Construire un service web Java EE
avec l'IDE Netbeans 6.5 et le serveur Java EE Glassfish
[image: Accueil]
Serge Tahé

Le tutoriel présente un service web basique de prise de rendez-vous construit avec une architecture multicouches : Service Web - EJB - Jpa - Hibernate.
	la couche JPA-Hibernate (Java Persistence API) offre les méthodes d'accès basiques (CRUD) aux données de la base de données.
	la couche EJB offre les méthodes métier nécessaires à l'application. Elle encapsule chaque méthode dans une transaction.
	le service web expose à des clients distants multiplateformes les méthodes métier implémentées par la couche EJB.

Le service web est déployé sur un serveur Glassfish.
Outre l'aspect pédagogique de la construction du service web sous la forme d'une architecture multicouches, le tutoriel vise à montrer les outils de l'IDE Netbeans 6.5 qui facilitent cette construction ainsi que certaines opérations d'administration du serveur Glassfish liées au déploiement du service web.
Le service web JEE construit est consommé par différents clients :
	un client Java construit avec Netbeans 6.5
	un client C# construit avec Visual C# Express 2008 SP1
	un client ASP.NET construit avec Visual Web Developer Express 2008 SP1
	un client FLEX 3 construit avec Flex Builder 3

Téléchargement du PDF du tutoriel (65 pages, 5 Mo) : ftp (plus rapide) http (plus lent)
Téléchargement des projets du tutoriel (27 Mo) : ftp (plus rapide) http (plus lent)
[image:] Introduction par l'exemple à Java Server Faces, Primefaces et Primefaces mobile (Juin 2012)
[image:] Introduction à Struts 2 par l'exemple (Janvier 2012)

	Titre : Construire un service web Java EE
	Auteur : Serge Tahé
	Parution : 1 février 2009
	Mise à jour : 1 février 2009
	Public visé :
									[image: public visé]
	Licence :
				Les sources présentées sur cette page sont libres de droits et vous pouvez les utiliser à votre convenance. Par contre, la page de présentation constitue une œuvre intellectuelle protégée par les droits d'auteur. Copyright ® 2009 Serge Tahé. Aucune reproduction, même partielle, ne peut être faite de ce site et de l'ensemble de son contenu : textes, documents, images, etc. sans l'autorisation expresse de l'auteur. Sinon vous encourez selon la loi jusqu'à trois ans de prison et jusqu'à 300 000 € de dommages et intérêts.
			

I - Remerciements
Je remercie les personnes suivantes :
	les bénévoles de [developpez.com] qui permettent aux auteurs d'articles de délivrer des documents d'excellente qualité à leurs lecteurs ;
	Joachim Tahé qui a mis le document initial au format [developpez.com].

II - Objectifs et Outils
Le texte qui suit fait référence aux documents suivants :
[ref1] : [http://tahe.ftp-developpez.com/fichiers-archive/javaee.pdf] - un cours Java EE
[ref2] : [http://tahe.ftp-developpez.com/fichiers-archive/jpa.pdf] - un cours JPA
Par facilité, ces références sont notées par la suite [ref1] et [ref2].
Le tutoriel vise à montrer les démarches qui mènent à la création et au déploiement d'un service web J2EE avec l'IDE Netbeans 6.5 et le serveur d'application Glassfish qui l'accompagne. Par ailleurs, nous présentons divers clients pour ce service web : clients Java, C#, Asp.Net, Flex.
Les outils utilisés sont :
	le SGBD MySQL 5 [http://www.mysql.com/]
	l'IDE Netbeans 6.5 [http://www.netbeans.org/]
	l'IDE Visual Studio Express 2008 SP1 (C# et Web) [http://www.microsoft.com/Express/]
	l'IDE Adobe Flex Builder 3 [https://www.adobe.com/cfusion/tdrc/index.cfm?loc=fr_fr&product=flex]
	le serveur Apache de l'outil Wamp [http://www.wampserver.com/]
	Adobe Flash Player : [http://www.adobe.com/fr/products/flashplayer/]

Le code n'est pas expliqué dans ses moindres détails. Aussi ce tutoriel est-il destiné à des personnes ayant une première expérience avec Netbeans, Java EE, EJB3 et JPA. Tous les éléments utilisés dans ce tutoriel sont expliqués dans [ref1] et [ref2] mais pas nécessairement dans le tutoriel lui-même.
Le tutoriel est accompagné d'un fichier zip contenant les éléments suivants :
[image:]
	[1] : le contenu du zip
	[2] : le service web JEE sous forme d'archive ear
	[3] : un ensemble de projets Netbeans 6.5 visant à construire progressivement le service web JEE
	[4] : des clients .NET du service JEE - un client C# et deux clients ASP.NET / C#
	[5] : les clients Flex 3 du service JEE
	[6] : le script de création de la base de données utilisée par l'application

III - La nature du service web réalisé
Une société de services en informatique [ISTIA-IAIE] désire proposer un service de prise de rendez-vous. Le premier marché visé est celui des médecins travaillant seuls. Ceux-ci n'ont en général pas de secrétariat. Les clients désirant prendre rendez-vous téléphonent alors directement au médecin. Celui-ci est ainsi dérangé fréquemment au cours d'une journée ce qui diminue sa disponibilité à ses patients. La société [ISTIA-IAIE] souhaite leur proposer un service de prise de rendez-vous fonctionnant sur le principe suivant :
	un secrétariat assure les prises de RV pour un grand nombre de médecins. Ce secrétariat peut être réduit à une unique personne. Le salaire de celle-ci est mutualisé entre tous les médecins utilisant le service de RV.
	le secrétariat et tous les médecins sont reliés à Internet
	les RV sont enregistrés dans une base de données centralisée, accessible par Internet, par le secrétariat et les médecins
	la prise de RV est normalement faite par le secrétariat. Elle peut être faite également par les médecins eux-mêmes. C'est le cas notamment lorsqu'à la fin d'une consultation, le médecin fixe lui-même un nouveau RV à son patient.

L'architecture du service de prise de RV est le suivant :
[image:]
Les médecins gagnent en efficacité s'ils n'ont plus à gérer les RV. S'ils sont suffisamment nombreux, leur contribution aux frais de fonctionnement du secrétariat sera faible.
La société [ISTIA-IAIE] décide de réaliser la partie serveur sous la forme d'un service web. L'application aura l'architecture suivante :
[image:]
	[1] : les couches [dao, jpa] permettant l'accès aux données sont réalisées à l'aide d'un service web J2EE
	[2] : nous présenterons divers types de clients : Java, C#, Asp.Net

IV - Fonctionnement de l'application
Nous appellerons [RdvMedecins] l'application. Nous présentons ci-dessous des copies d'écran de ce que pourrait être son fonctionnement avec un client web. Ce client web n'est pas présenté dans ce tutoriel. On le trouvera dans le document [http://tahe.developpez.com/dotnet/exercices/], exercice n° 4.
La page d'accueil de l'application est la suivante :
[image:]
A partir de cette première page, l'utilisateur (Secrétariat, Médecin) va engager un certain nombre d'actions. Nous les présentons ci-dessous. La vue de gauche présente la vue à partir de laquelle l'utilisateur fait une demande, la vue de droite la réponse envoyée par le serveur.
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]

V - Le service web Java EE des rendez-vous
Revenons à l'architecture de l'application à construire :
[image:]
Nous nous intéressons dans cette partie à la construction du service web J2EE [1] exécuté sur un serveur Sun / Glassfish.
V-A - La base de données
La base de données qu'on appellera [brdvmedecins] est une base de données MySQL5 avec quatre tables :
[image:]
V-A-1 - La table [MEDECINS]
Elle contient des informations sur les médecins gérés par l'application [RdvMedecins].
[image:]
	ID : n° identifiant le médecin - clé primaire de la table
	VERSION : n° identifiant la version de la ligne dans la table. Ce nombre est incrémenté de 1 à chaque fois qu'une modification est apportée à la ligne.
	NOM : le nom du médecin
	PRENOM : son prénom
	TITRE : son titre (Melle, Mme, Mr)

V-A-2 - La table [CLIENTS]
Les clients des différents médecins sont enregistrés dans la table [CLIENTS] :
[image:]
	ID : n° identifiant le client - clé primaire de la table
	VERSION : n° identifiant la version de la ligne dans la table. Ce nombre est incrémenté de 1 à chaque fois qu'une modification est apportée à la ligne.
	NOM : le nom du client
	PRENOM : son prénom
	TITRE : son titre (Melle, Mme, Mr)

V-A-3 - La table [CRENEAUX]
Elle liste les créneaux horaires où les RV sont possibles :
	[image:]

[image:]
	ID : n° identifiant le créneau horaire - clé primaire de la table (ligne 8)
	VERSION : n° identifiant la version de la ligne dans la table. Ce nombre est incrémenté de 1 à chaque fois qu'une modification est apportée à la ligne.
	ID_MEDECIN : n° identifiant le médecin auquel appartient ce créneau - clé étrangère sur la colonne MEDECINS(ID).
	HDEBUT : heure début créneau
	MDEBUT : minutes début créneau
	HFIN : heure fin créneau
	MFIN : minutes fin créneau

La seconde ligne de la table [CRENEAUX] (cf [1] ci-dessus) indique, par exemple, que le créneau n° 2 commence à 8 h 20 et se termine à 8 h 40 et appartient au médecin n° 1 (Mme Marie PELISSIER).
V-A-4 - La table [RV]
Elle liste les RV pris pour chaque médecin :
[image:]
	ID : n° identifiant le RV de façon unique - clé primaire
	JOUR : jour du RV
	ID_CRENEAU : créneau horaire du RV - clé étrangère sur le champ [ID] de la table [CRENEAUX] - fixe à la fois le créneau horaire et le médecin concerné.
	ID_CLIENT : n° du client pour qui est faite la réservation - clé étrangère sur le champ [ID] de la table [CLIENTS]

Cette table a une sur les valeurs des colonnes jointes (JOUR, ID_CRENEAU) :
	ALTER TABLE RV ADD CONSTRAINT UNQ1_RV UNIQUE (JOUR, ID_CRENEAU);

Si une ligne de la table[RV] a la valeur (JOUR1, ID_CRENEAU1) pour les colonnes (JOUR, ID_CRENEAU), cette valeur ne peut se retrouver nulle part ailleurs. Sinon, cela signifierait que deux RV ont été pris au même moment pour le même médecin. D'un point de vue programmation Java, le pilote JDBC de la base lance une SQLException lorsque ce cas se produit.
La ligne d'id égal à 3 (cf [1] ci-dessus) signifie qu'un RV a été pris pour le créneau n° 20 et le client n° 4 le 23/08/2006. La table [CRENEAUX] nous apprend que le créneau n° 20 correspond au créneau horaire 16 h 20 - 16 h 40 et appartient au médecin n° 1 (Mme Marie PELISSIER). La table [CLIENTS] nous apprend que le client n° 4 est Melle Brigitte BISTROU.
V-B - Génération de la base de données
Créez la base de données MySql [dbrdvmedecins] avec l'outil de votre choix. Pour créer les tables et les remplir on pourra utiliser le script [createbd.sql] qui vous sera fourni. Son contenu est le suivant :
	create table CLIENTS (

	 ID bigint not null auto_increment,

	 VERSION integer not null,

	 TITRE varchar(5) not null,

	 NOM varchar(30) not null,

	 PRENOM varchar(30) not null,

	 primary key (ID)

) ENGINE=InnoDB;

	

	 create table CRENEAUX (

	 ID bigint not null auto_increment,

	 VERSION integer not null,

	 HDEBUT integer not null,

	 MDEBUT integer not null,

	 HFIN integer not null,

	 MFIN integer not null,

	 ID_MEDECIN bigint not null,

	 primary key (ID)

) ENGINE=InnoDB;

	

	 create table MEDECINS (

	 ID bigint not null auto_increment,

	 VERSION integer not null,

	 TITRE varchar(5) not null,

	 NOM varchar(30) not null,

	 PRENOM varchar(30) not null,

	 primary key (ID)

) ENGINE=InnoDB;

	

	 create table RV (

	 ID bigint not null auto_increment,

	 JOUR date not null,

	 ID_CLIENT bigint not null,

	 ID_CRENEAU bigint not null,

	 primary key (ID)

) ENGINE=InnoDB;

	

	 alter table CRENEAUX

	 add index FK9BD7A197FE16862 (ID_MEDECIN),

	 add constraint FK9BD7A197FE16862

	 foreign key (ID_MEDECIN)

	 references MEDECINS (ID);

	

	 alter table RV

	 add index FKA4494D97AD2 (ID_CLIENT),

	 add constraint FKA4494D97AD2

	 foreign key (ID_CLIENT)

	 references CLIENTS (ID);

	

	 alter table RV

	 add index FKA441A673246 (ID_CRENEAU),

	 add constraint FKA441A673246

	 foreign key (ID_CRENEAU)

	 references CRENEAUX (ID);

	

	INSERT INTO CLIENTS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'MARTIN', 'Jules', 'Mr');

	...

	

	INSERT INTO MEDECINS (VERSION, NOM, PRENOM, TITRE) VALUES (1, 'PELISSIER', 'Marie', 'Mme');

	...

	

	INSERT INTO CRENEAUX (VERSION, ID_MEDECIN, HDEBUT, MDEBUT, HFIN, MFIN) VALUES (1, 1, 8, 0, 8, 20);

	...

	

	INSERT INTO RV (JOUR, ID_CRENEAU, ID_CLIENT) VALUES ('2006-08-22', 1, 2);

	...

	

	ALTER TABLE RV ADD CONSTRAINT UNQ1_RV UNIQUE (JOUR, ID_CRENEAU);

	

	COMMIT WORK;

V-C - Les éléments de l'architecture côté serveur
Revenons à l'architecture de l'application à construire :
[image:]
Côté serveur, l'application sera formée :
	d'une couche Jpa permettant de travailler avec la BD au moyen d'objets
	d'un EJB chargé de gérer les opérations avec la couche Jpa
	d'un service web chargé d'exposer à des clients distants, l'interface de l'EJB sous la forme d'un service web.

Les éléments (b) et (c) impémentent la couche [dao] représentée sur le schéma précédent. On sait qu'une application peut accéder à un EJB distant via les protocoles RMI et JNDI. Dans la pratique, cela limite les clients à des clients Java. Un service web utilise un protocole de communication standardisé que divers langages implémentent : .NET, Php, C++… C'est ce que nous voulons montrer ici en utilisant un client .NET.
Pour une courte introduction aux services web, on pourra lire le cours [ref1], paragraphe 14, page 109.
Un service web peut être implémenté de deux façons :
	par une classe annotée @WebService qui s'exécute dans un conteneur web

	par un EJB annoté @WebService qui s'exécute dans un conteneur EJB

Nous allons utiliser ici la première solution :
[image:]
Dans le cours [ref1], paragraphe 14, page 109, on trouvera un exemple utilisant la seconde solution.
V-D - Configuration Hibernate du serveur Glassfish
Selon sa version, le serveur Glassfish V2 livré avec Netbeans peut ne pas avoir les bibliothèques Hibernate dont la couche Jpa / Hibernate a besoin. Si dans la suite du tutoriel, vous découvrez que Glassfish ne vous propose pas d'implémentation Jpa / Hibernate ou qu'au déploiement des services, une exception indique que les bibliothèques d'Hibernate ne sont pas trouvées, vous devez rajouter les bibliothèques dans le dossier [<glassfish>/domains/domain1/lib] puis redémarrer le serveur Glassfish :
[image:]
	en [1], le dossier <glassfish>/…/lib
	en [2], les bibliothèques Hibernate
	en [3], le pilote Jdbc de MySQL

Les bibliothèques d'Hibernate sont dans le zip qui accompagne le tutoriel.
V-E - Les outils de génération automatique de Netbeans
Revenons à l'architecture que nous devons construire :
[image:]
Avec Netbeans, il est possible de générer automatiquement la couche [JPA] et la couche [EJB] qui contrôle l'accès aux entités JPA générées. Il est intéressant de connaître ces méthodes de génération automatique car le code généré donne de précieuses indications sur la façon d'écrire des entités JPA ou le code EJB qui les utilise.
Nous décrivons maintenant certains de ces outils de génération automatique. Pour comprendre le code généré, il faut avoir de bonnes notions sur les entités JPA [ref1] et les EJB [ref2].
	lancer le SGBD MySQL 5 afin que la BD soit disponible
	créer une connexion Netbeans sur la base [dbrdvmedecins][image:]

	dans l'onglet [Files], dans la branche [Databases] [1], sélectionner le pilote Jdbc MySQL [2]
	puis sélectionner l'option [3] "Connect Using" permettant de créer une connexion avec une base MySQL
	en [4], donner les informations qui vous sont demandées
	puis valider en [5][image:]

	en [6], la connexion est créée. On y voit les quatre tables de la base de données connectée.[image:]
JB

	en [1], créer une nouvelle application, un module EJB
	en [2], choisir la catégorie [Java EE] et en [3] le type [EJB Module][image:]

	en [4] choisir un dossier pour le projet et en [5] lui donner un nom - puis terminer l'assistant
	en [6] le projet généré

Nous allons ajouter une ressource JDBC au serveur Glassfish.
[image:]
[image:]
	dans l'onglet [Services], lancer le serveur Glassfish [2, 3]
	dans l'onglet [Projects], cliquer droit sur le projet EJB et en [5] sélectionner l'option [New / Other] permettant d'ajouter un élément au projet.[image:]

	en [6], sélectionner la catégorie [Glassfish] et en [7] indiquer qu'on veut créer une ressource JDBC en sélectionnant le type [JDBC Resource]
	en [8], indiquer que cette ressource JDBC va utiliser son propre pool de connexions
	en [9], donner un nom à la ressource JDBC
	en [10], passer à l'étape suivante[image:]

	en [11], on définit les caractéristiques du pool de connexions de la ressource JDBC
	en [12], donner un nom au pool de connexions
	en [13], choisir la connexion Netbeans [dbrdvmedecins] créée précédemment
	en [14], passer à l'étape suivante
	en [15], il n'y a normalement rien à changer dans cette page. Les propriétés de la connexion à la base MySQL [dbrdvmedecins] ont été tirées de celles de la connexion Netbeans [dbrdvmedecins] créée précédemment
	en [16], passer à l'étape suivante[image:]

	en [17], garder les valeurs par défaut proposées
	en [18], terminer l'assistant. Celui crée le fichier [sun-resources.xml] [19] dont le contenu est le suivant :

	<?xml version="1.0" encoding="UTF-8"?>

	<!DOCTYPE resources PUBLIC "-//Sun Microsystems, Inc.//DTD Application Server 9.0 Resource Definitions //EN" "http://www.sun.com/software/appserver/dtds/sun-resources_1_3.dtd">

	<resources>

	 <jdbc-resource enabled="true" jndi-name="jdbc/dbrdvmedecins" object-type="user" pool-name="dbrdvmedecinsPool">

	 <description/>

	 </jdbc-resource>

	 <jdbc-connection-pool ...">

	 <property name="URL" value="jdbc:mysql://localhost:3306/dbrdvmedecins"/>

	 <property name="User" value="root"/>

	 <property name="Password" value="()"/>

	 </jdbc-connection-pool>

	</resources>

Le fichier ci-dessus reprend toutes les informations saisies dans l'assistant sous un format XML. Il sera utilisé par l'IDE Netbeans pour demander au serveur Glassfish de créer la ressource "jdbc/dbrdvmedecins" définie ligne 4.
L'unité de persistance [persistence.xml] configure la couche JPA : elle indique l'implémentation JPA utilisée (Toplink, Hibernate…) et configure celle-ci.
[image:]
[image:]
	en [1], cliquer droit sur le projet EJB et sélectionner [New / Other] en [2]
	en [3], sélectionner la catégorie [Persistence] puis en [4], indiquer que vous voulez créer une unité de persistance JPA[image:]

	en [5], donner un nom à l'unité de persistance créée
	en [6], choisir [Hibernate] comme implémentation JPA
	en [7], sélectionner la ressource Glassfish "jdbc/dbrdvmedecins" qui vient d'être créée
	en [8], indiquer qu'aucune action ne doit être faite sur la base, lors de l'instanciation de la couche JPA
	terminer l'assistant
	en [9], le fichier [persistence.xml] créé par l'assistant

Son contenu est le suivant :
	<?xml version="1.0" encoding="UTF-8"?>

	<persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/persistence http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd">

	 <persistence-unit name="serveur-EJB-dao-jpa-hibernate-generePU" transaction-type="JTA">

	 <provider>org.hibernate.EJB.HibernatePersistence</provider>

	 <jta-data-source>jdbc/dbrdvmedecins</jta-data-source>

	 <exclude-unlisted-classes>false</exclude-unlisted-classes>

	 <properties/>

	 </persistence-unit>

	</persistence>

De nouveau, il reprend dans un format XML les informations données dans l'assistant. Ce fichier est insuffisant pour travailler avec la base MySQL5 "dbrdvmedecins". Il nous faudrait indiquer à Hibernate le type de SGBD à gérer. Ce sera fait ultérieurement.
[image:]
[image:]
[image:]
	en [1], cliquer droit sur le projet et en [2] choisir l'option [New / Other]
	en [3], sélectionner la catégorie [Persistence] puis en [4], indiquer que vous voulez créer des entités JPA à partir d'une base de données existante.[image:]

	en [5], sélectionner la source JDBC "jdbc/dbrdvmedecins" que nous avons créée
	en [6], les quatre tables de la base de données associée
	en [7,8], les inclure toutes dans la génération des entités JPA
	en [9], poursuivre l'assistant[image:]

	en [10], les entités JPA qui vont être générées
	en [11], donner un nom au package des entités JPA
	en [12], choisir le type Java qui va encapsuler les listes d'objets rendus par la couche JPA
	terminer l'assistant
	en [13], les quatre entités JPA générées, une pour chaque table de la base de données.

Voici par exemple le code de l'entité [Rv] qui représente une ligne de la table [rv] de la base [dbrdvmedecins].
	package jpa;

	...

	@Entity

	@Table(name = "rv")

	public class Rv implements Serializable {

	 private static final long serialVersionUID = 1L;

	 @Id

	 @GeneratedValue(strategy = GenerationType.IDENTITY)

	 @Basic(optional = false)

	 @Column(name = "ID")

	 private Long id;

	 @Basic(optional = false)

	 @Column(name = "JOUR")

	 @Temporal(TemporalType.DATE)

	 private Date jour;

	 @JoinColumn(name = "ID_CRENEAU", referencedColumnName = "ID")

	 @ManyToOne(optional = false)

	 private Creneaux idCreneau;

	 @JoinColumn(name = "ID_CLIENT", referencedColumnName = "ID")

	 @ManyToOne(optional = false)

	 private Clients idClient;

	

	 public Rv() {

	 }

	

	...

	}

[image:]
[image:]
	en [1], cliquer droit sur le projet et en [2], sélectionner l'option [New / Other]
	en [3], sélectionner la catégorie [Persistence] puis en [4] le type [Session Beans for Entity Classes][image:]

	en [5], les entités JPA créées précédemment sont présentées
	en [6], les sélectionner toutes
	en [7], elles ont été sélectionnées
	en [8], poursuivre l'assistant[image:]

	en [9], donner un nom au package des EJB qui vont être générés
	en [10], indiquer que les EJB doivent implémenter à la fois une interface locale et distante
	terminer l'assistant
	en [11], les EJB générés

Voici par exemple, le code de l'EJB qui gère l'accès à l'entité [Rv], donc à la table [rv] de la base de données [dbrdvmedecins] :
	package EJB;

	...

	@Stateless

	public class RvFacade implements RvFacadeLocal, RvFacadeRemote {

	 @PersistenceContext

	 private EntityManager em;

	

	 public void create(Rv rv) {

	 em.persist(rv);

	 }

	

	 public void edit(Rv rv) {

	 em.merge(rv);

	 }

	

	 public void remove(Rv rv) {

	 em.remove(em.merge(rv));

	 }

	

	 public Rv find(Object id) {

	 return em.find(Rv.class, id);

	 }

	

	 public List<Rv> findAll() {

	 return em.createQuery("select object(o) from Rv as o").getResultList();

	 }

	

	}

Comme il a été dit, la génération automatique de code peut être très utile pour démarrer un projet et se former sur les entités JPA et les EJB. Dans la suite, nous réécrivons les couches JPA et EJB avec notre propre code mais le lecteur y retrouvera des informations que nous venons de voir dans la génération automatique des couches.
V-F - Le projet Netbeans du module EJB
Nous créons un nouveau module EJB vierge (cf paragraphe , page) :
[image:]
	le package [rdvmedecins.entites] regroupe les entités de la couche Jpa
	le package [rdvmedecins.dao] implémente l'EJB de la couche [dao]
	le package [rdvmedecins.exceptions] implémente une classe d'exception spécifique à l'application

Dans la suite, nous supposons que le lecteur a suivi toutes les étapes du paragraphe , page . Il devra en répéter certaines.
V-F-1 - Configuration de la couche JPA
Rappelons l'architecture de notre application client / serveur :
[image:]
Le projet Netbeans :
[image:]
La couche [JPA] est configurée par les fichiers [persistence.xml] et [sun-resources.xml] ci-dessus. Ces deux fichiers sont générés par des assistants déjà rencontrés :
	la génération du fichier [sun-resources.xml] a été décrite au pararaphe , page .
	la génération du fichier [persistence.xml] a été décrite au pararaphe , page .

Le fichier [persistence.xml] généré doit être modifié de la façon suivante :
	<?xml version="1.0" encoding="UTF-8"?>

	<persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/persistence http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd">

	 <persistence-unit name="dbrdvmedecins" transaction-type="JTA">

	 <provider>org.hibernate.EJB.HibernatePersistence</provider>

	 <jta-data-source>jdbc/dbrdvmedecins</jta-data-source>

	 <properties>

	 <!-- Dialecte -->

	 <property name="hibernate.dialect" value="org.hibernate.dialect.MySQL5InnoDBDialect"/>

	 </properties>

	 </persistence-unit>

	</persistence>

	ligne 3 : le type de transactions est JTA : les transactions seront gérées par le conteneur EJB3 de Glassfish
	ligne 4 : une implémentation Jpa / Hibernate est utilisée. Pour cela, la bibliothèque Hibernate a été ajoutée au serveur Glassfish (cf paragraphe , page).
	ligne 5 : la source de données JTA utilisée par la couche Jpa a le nom JNDI « jdbc/dbrdvmedecins ».
	ligne 8 : cette ligne n'est pas générée automatiquement. Elle doit être ajoutée à la main. Elle indique à Hibernate, que le SGBD utilisé est MySQL5.

La source de données "jdbc/dbrdvmedecins" est configurée dans le fichier [sun-resources.xml] suivant :
	<?xml version="1.0" encoding="UTF-8"?>

	<!DOCTYPE resources PUBLIC "-//Sun Microsystems, Inc.//DTD Application Server 9.0 Resource Definitions //EN" "http://www.sun.com/software/appserver/dtds/sun-resources_1_3.dtd">

	<resources>

	 <jdbc-resource enabled="true" jndi-name="jdbc/dbrdvmedecins" object-type="user" pool-name="dbrdvmedecinsPool">

	 <description/>

	 </jdbc-resource>

	 <jdbc-connection-pool ...>

	 <property name="URL" value="jdbc:mysql://localhost/dbrdvmedecins"/>

	 <property name="User" value="root"/>

	 <property name="Password" value="()"/>

	 </jdbc-connection-pool>

	</resources>

	lignes 8-10 : les caractéristiques Jdbc de la source de données (Url de la base, nom et mot de passe de l'utilisateur). La base de données MySQL dbrdvmedecins est celle décrite au paragraphe , page .
	ligne 7 : les caractéristiques du pool de connexions associé à cette source de données

V-F-2 - Les entités de la couche JPA
Rappelons l'architecture de notre application client / serveur :
[image:]
Le projet Netbeans :
[image:]
Le package [rdvmedecins.entites] implémente la couche [Jpa].
Nous avons vu au paragraphe , page comment générer automatiquement les entités Jpa d'une application. Nous n'utiliserons pas ici cette technique mais définirons nous-mêmes les entités. Celles-ci reprendront cependant une bonne partie du code généré au paragraphe , page . Ici, nous souhaitons que les entités [Medecin] et [Client] soient des classes filles d'une classe [Personne].
La classe Personne est utilisée pour représenter les médecins et les clients :
	package rdvmedecins.entites;

	...

	@MappedSuperclass

	public class Personne implements Serializable {

	 // caractéristiques d'une personne

	

	 @Id

	 @GeneratedValue(strategy = GenerationType.AUTO)

	 @Column(name = "ID")

	 private Long id;

	 @Version

	 @Column(name = "VERSION", nullable = false)

	 private Integer version;

	

	 @Column(name = "TITRE", length = 5, nullable = false)

	 private String titre;

	 @Column(name = "NOM", length = 30, nullable = false)

	 private String nom;

	 @Column(name = "PRENOM", length = 30, nullable = false)

	 private String prenom;

	

	 // constructeur par défaut

	 public Personne() {

	 }

	

	 // constructeur avec paramètres

	 public Personne(String titre, String nom, String prenom) {

	 // on passe par les setters

	...

	 }

	

	 // constructeur par recopie

	 public Personne(Personne personne) {

	 // on passe par les setters

	 ...

	 }

	

	 // toString

	 @Override

	 public String toString() {

	 return "[" + titre + "," + prenom + "," + nom + "]";

	 }

	

	// getters et setters

	}

	ligne 3 : on notera que la classe [Personne] n'est pas elle-même une entité (@Entity). Elle va être la classe parent d'entités. L'annotation @MappedSuperClass désigne cette situation.

L'entité [Client] encapsule les lignes de la table [clients]. Elle dérive de la classe [Personne] précédente :
	package rdvmedecins.entites;

	@Entity

	@Table(name = "CLIENTS")

	public class Client extends Personne implements Serializable {

	

	 // constructeur par défaut

	 public Client() {

	 }

	

	 // constructeur avec paramètres

	 public Client(String titre, String nom, String prenom) {

	 // parent

	 super(titre, nom, prenom);

	 }

	

	 // constructeur par recopie

	 public Client(Client client) {

	 // parent

	 super(client);

	 }

	}

	ligne 3 : la classe [Client] est une entité Jpa
	ligne 4 : elle est associée à la table [clients]
	ligne 5 : elle dérive de la classe [Personne]

L'entité [Medecin] qui encapsule les lignes de la table [medecins] suit le même modèle :
	package rdvmedecins.entites;

	...

	@Entity

	@Table(name = "MEDECINS")

	public class Medecin extends Personne implements Serializable {

	

	 // constructeur par défaut

	 public Medecin() {

	 }

	

	 // constructeur avec paramètres

	 public Medecin(String titre, String nom, String prenom) {

	 // parent

	 super(titre, nom, prenom);

	 }

	

	 // constructeur par recopie

	 public Medecin(Medecin medecin) {

	 // parent

	 super(medecin);

	 }

	}

L'entité [Creneau] encapsule les lignes de la table [creneaux] :
	package rdvmedecins.entites;

	@Entity

	@Table(name = "CRENEAUX")

	public class Creneau implements Serializable {

	

	 // caractéristiques d'un créneau de RV

	 @Id

	 @GeneratedValue(strategy = GenerationType.AUTO)

	 @Column(name = "ID")

	 private Long id;

	 @Version

	 @Column(name = "VERSION", nullable = false)

	 private Integer version;

	 @ManyToOne

	 @JoinColumn(name = "ID_MEDECIN", nullable = false)

	 private Medecin medecin;

	 @Column(name = "HDEBUT", nullable = false)

	 private Integer hdebut;

	 @Column(name = "MDEBUT", nullable = false)

	 private Integer mdebut;

	 @Column(name = "HFIN", nullable = false)

	 private Integer hfin;

	 @Column(name = "MFIN", nullable = false)

	 private Integer mfin;

	

	 // constructeur par défaut

	 public Creneau() {

	

	 }

	

	 // constructeur avec paramètres

	 public Creneau(Medecin medecin, Integer hDebut,Integer mDebut, Integer hFin, Integer mFin) {

	 // on passe par les setters

	...

	 }

	

	 // constructeur par recopie

	 public Creneau(Creneau creneau) {

	 // on passe par les setters

	...

	 }

	

	 // toString

	 @Override

	 public String toString() {

	 return "[" + getId() + "," + getVersion() + "," + getMedecin() + "," + getHdebut() + ":" + getMdebut() + "," + getHfin() + ":" + getMfin() + "]";

	 }

	

	 // setters - getters

	...

	}

	les lignes 15-17 modélisent la relation "plusieurs à un" qui existe entre la table [creneaux] et la table [medecins] de la base de données : un médecin a plusieurs créneaux, un créneau appartient à un seul médecin.	package rdvmedecins.entites;

	...

	@Entity

	@Table(name = "RV")

	public class Rv implements Serializable {

	 // caractéristiques

	

	 @Id

	 @GeneratedValue(strategy = GenerationType.AUTO)

	 @Column(name = "ID")

	 private Long id;

	 @Column(name = "JOUR", nullable = false)

	 @Temporal(TemporalType.DATE)

	 private Date jour;

	 @ManyToOne

	 @JoinColumn(name = "ID_CLIENT", nullable = false)

	 private Client client;

	 @ManyToOne

	 @JoinColumn(name = "ID_CRENEAU", nullable = false)

	 private Creneau creneau;

	

	 // constructeur par défaut

	 public Rv() {

	 }

	

	 // constructeur avec paramètres

	 public Rv(Date jour, Client client, Creneau creneau) {

	 // on passe par les setters

	...

	 }

	

	 // constructeur par recopie

	 public Rv(Rv rv) {

	 // on passe par les setters

	...

	 }

	

	 // toString

	 @Override

	 public String toString() {

	 return "[" + getId() + "," + new SimpleDateFormat("dd/MM/yyyy").format(getJour()) + "," + getClient() + "," + getCreneau() + "]";

	 }

	

	// getters et setters

	...

	}

L'entité [Rv] encapsule les lignes de la table [rv] :

	les lignes 15-17 modélisent la relation "plusieurs à un" qui existe entre la table [rv] et la table [clients] (un client peut apparaître dans plusieurs Rv) de la base de données et les lignes 18-20 la relation "plusieurs à un" qui existe entre la table [rv] et la table [creneaux] (un créneau peut apparaître dans plusieurs Rv).

V-F-3 - La classe d'exception
[image:]
La classe d'exception [] de l'application est la suivante :
	package rdvmedecins.exceptions;

	

	import javax.EJB.ApplicationException;

	

	@ApplicationException(rollback=true)

	public class RdvMedecinsException extends RuntimeException {

	

	 private static final long serialVersionUID = 1L;

	

	 // champs privés

	 private int code = 0;

	

	 // constructeurs

	 public RdvMedecinsException() {

	 super();

	 }

	

	 public RdvMedecinsException(String message) {

	 super(message);

	 }

	

	 public RdvMedecinsException(String message, Throwable cause) {

	 super(message, cause);

	 }

	

	 public RdvMedecinsException(Throwable cause) {

	 super(cause);

	 }

	

	 public RdvMedecinsException(String message, int code) {

	 super(message);

	 setCode(code);

	 }

	

	 public RdvMedecinsException(Throwable cause, int code) {

	 super(cause);

	 setCode(code);

	 }

	

	 public RdvMedecinsException(String message, Throwable cause, int code) {

	 super(message, cause);

	 setCode(code);

	 }

	

	 // getters - setters

	...

	}

	ligne 6 : la classe dérive de la classe [RuntimeException]. Le compilateur ne force donc pas à la gérer avec des try / catch.
	ligne 5 : l'annotation @ApplicationException fait que l'exception ne sera pas "avalée" par une exception de type [EJBException].

Pour comprendre l'annotation @ApplicationException revenons à l'architecture utilisée côté serveur :
[image:]
L'exception de type [RdvMedecinsException] sera lancée par les méthodes de l'EJB de la couche [dao] à l'intérieur du conteneur EJB3 et interceptée par celui-ci. Sans l'annotation @ApplicationException le conteneur EJB3 encapsule l'exception survenue, dans une exception de type [EJBException] et relance celle-ci. On peut ne pas vouloir de cette encapsulation et laisser sortir du conteneur EJB3 une exception de type [RdvMedecinsException]. C'est ce que permet l'annotation @ApplicationException. Par ailleurs, l'attribut (rollback=true) de cette annotation indique au conteneur EJB3 que si l'exception de type [RdvMedecinsException] se produit à l'intérieur d'une méthode exécutée au sein d'une transaction avec un SGBD, celle-ci doit être annulée. En termes techniques, cela s'appelle faire un rollback de la transaction.
V-F-4 - L'EJB de la couche [dao]
[image:]
[image:]
L'interface java [] de la couche [dao] est la suivante :
	package rdvmedecins.dao;

	...

	public interface IDao {

	

	 // liste des clients

	 public List<Client> getAllClients();

	 // liste des Médecins

	 public List<Medecin> getAllMedecins();

	 // liste des créneaux horaires d'un médecin

	 public List<Creneau> getAllCreneaux(Medecin medecin);

	 // liste des Rv d'un médecin, un jour donné

	 public List<Rv> getRvMedecinJour(Medecin medecin, String jour);

	 // trouver un client identifié par son id

	 public Client getClientById(Long id);

	 // trouver un client idenbtifié par son id

	 public Medecin getMedecinById(Long id);

	 // trouver un Rv identifié par son id

	 public Rv getRvById(Long id);

	 // trouver un créneau horaire identifié par son id

	 public Creneau getCreneauById(Long id);

	 // ajouter un RV

	 public Rv ajouterRv(String jour, Creneau creneau, Client client);

	 // supprimer un RV

	 public void supprimerRv(Rv rv);

	}

L'interface locale [IDaoLocal] de l'EJB se contente de dériver l'interface [IDao] précédente :
	package rdvmedecins.dao;

	

	import javax.EJB.Local;

	

	@Local

	public interface IDaoLocal extends IDao{

	}

Il en est de même pour l'interface distante [IDaoRemote] :
	package rdvmedecins.dao;

	

	import javax.EJB.Remote;

	

	@Remote

	public interface IDaoRemote extends IDao {

	}

L'EJB [DaoJpa] implémente les deux interfaces, locale et distante :
	package rdvmedecins.dao;

	...

	@Stateless(mappedName="rdvmedecins.dao")

	@TransactionAttribute(TransactionAttributeType.REQUIRED)

	public class DaoJpa implements IDaoLocal,IDaoRemote {

	...

	}

	la ligne 3 indique que l'EJB distant porte le nom "rdvmedecins.dao"
	la ligne 4 indique que toutes les méthodes de l'EJB se déroulent au sein d'une transaction gérée par le conteneur EJB3.
	la ligne 5 montre que l'EJB implémente les interfaces locale et distante.

Le code complet de l'EJB est le suivant :
	package rdvmedecins.dao;

	...

	@Stateless(mappedName="rdvmedecins.dao")

	@TransactionAttribute(TransactionAttributeType.REQUIRED)

	public class DaoJpa implements IDaoLocal,IDaoRemote {

	

	 @PersistenceContext

	 private EntityManager em;

	

	 // liste des clients

	 public List<Client> getAllClients() {

	 try {

	 return em.createQuery("select c from Client c").getResultList();

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 1);

	 }

	 }

	

	 // liste des médecins

	 public List<Medecin> getAllMedecins() {

	 try {

	 return em.createQuery("select m from Medecin m").getResultList();

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 2);

	 }

	 }

	

	 // liste des créneaux horaires d'un médecin donné

	 // medecin : le médecin

	 public List<Creneau> getAllCreneaux(Medecin medecin) {

	 try {

	 return em.createQuery("select c from Creneau c join c.medecin m where m.id=:idMedecin").setParameter("idMedecin", medecin.getId()).getResultList();

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 3);

	 }

	 }

	

	 // liste des Rv d'un médecin donné, un jour donné

	 // medecin : le médecin

	 // jour : le jour

	 public List<Rv> getRvMedecinJour(Medecin medecin, String jour) {

	 try {

	 return em.createQuery("select rv from Rv rv join rv.creneau c join c.medecin m where m.id=:idMedecin and rv.jour=:jour").setParameter("idMedecin", medecin.getId()).setParameter("jour", new SimpleDateFormat("yyyy:MM:dd").parse(jour)).getResultList();

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 4);

	 }

	 }

	

	 // ajout d'un Rv

	 // jour : jour du Rv

	 // creneau : créneau horaire du Rv

	 // client : client pour lequel est pris le Rv

	 public Rv ajouterRv(String jour, Creneau creneau, Client client) {

	 try {

	 Rv rv = new Rv(new SimpleDateFormat("yyyy:MM:dd").parse(jour), client, creneau);

	 em.persist(rv);

	 return rv;

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 5);

	 }

	 }

	

	 // suppression d'un Rv

	 // rv : le Rv supprimé

	 public void supprimerRv(Rv rv) {

	 try {

	 em.remove(em.merge(rv));

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 6);

	 }

	 }

	

	 // récupérer un client donné

	 public Client getClientById(Long id) {

	 try {

	 return (Client) em.find(Client.class, id);

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 7);

	 }

	 }

	

	 // récupérer un médecin donné

	 public Medecin getMedecinById(Long id) {

	 try {

	 return (Medecin) em.find(Medecin.class, id);

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 8);

	 }

	 }

	

	 // récupérer un Rv donné

	 public Rv getRvById(Long id) {

	 try {

	 return (Rv) em.find(Rv.class, id);

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 9);

	 }

	 }

	

	 // récupérer un créneau donné

	 public Creneau getCreneauById(Long id) {

	 try {

	 return (Creneau) em.find(Creneau.class, id);

	 } catch (Throwable th) {

	 throw new RdvMedecinsException(th, 10);

	 }

	 }

	}

	ligne 8 : l'objet EntityManager qui gère l'accès au contexte de persistance. A l'instanciation de la classe, ce champ sera initialisé par le conteneur EJB grâce à l'annotation @PersistenceContext de la ligne 7.
	ligne 15 : requête JPQL qui retourne toutes les lignes de la table [clients] sous la forme d'une liste d'objets [Client].
	ligne 22 : requête analogue pour les médecins
	ligne 32 : une requête JPQL réalisant une jointure entre les tables [creneaux] et [medecins]. Elle est paramétrée par l'id du médecin.
	ligne 43 : une requête JPQL réalisant une jointure entre les tables [rv], [creneaux] et [medecins] et ayant deux paramètres : l'id du médecin et le jour du Rv.
	lignes 55-57 : création d'un Rv puis persistance de celui-ci en base de données.
	ligne 67 : suppression d'un Rv en base de données.
	ligne 76 : réalise un select sur la base de données pour trouver un client donné
	ligne 85 : idem pour un médecin
	ligne 94 : idem pour un Rv
	ligne 103 : idem pour un créneau horaire
	toutes les opérations avec le contexte de persistance em de la ligne 9 sont susceptibles de rencontrer un problème avec la base de données. Aussi sont-elles toutes entourées par un try / catch. L'éventuelle exception est encapsulée dans l'exception "maison" RdvMedecinsException.

Le module EJB une fois compilé donne naissance à un :
[image:]
V-G - Déploiement de l'EJB de la couche [dao] avec Netbeans
Netbeans permet de déployer de façon simple sur le serveur Glassfish l'EJB créé précédemment.
[image:]
	dans les propriétés du projet EJB, vérifier les options d'exécution [1].
	en [2], le nom du serveur sur lequel va être déployé l'EJB
	dans l'onglet [Services] [3], on le lance [4].[image:]

	en [5], le serveur Glassfish une fois lancé. Il n'a pas encore de module EJB.

	lancez le serveur MySQL et assurez-vous que la base [dbrdvmedecins] est en ligne. Pour cela, vous pouvez utiliser la connexion Netbeans créée au paragraphe , page .

	dans l'onglet [Projects] [6], on déploie le module EJB [7] : il faut que le SGBD MySQL5 soit lancé pour que la ressource JDBC "jdbc/dbrdvmedecins" utilisée par l'EJB soit accessible.
	en [8], l'EJB déployé apparaît dans l'arborescence du serveur Glassfish[image:]

	en [9], on enlève l'EJB déployé
	en [10], l'EJB n'apparaît plus dans l'arborescence du serveur Glassfish.

V-H - Déploiement de l'EJB de la couche [dao] avec Glassfish
Nous montrons ici comment déployer sur le serveur Glassfish un EJB à partir de son archive .jar.
	lancez le serveur MySQL et assurez-vous que la base [dbrdvmedecins] est en ligne. Pour cela, vous pouvez utiliser la connexion Netbeans créée au paragraphe , page .

Rappelons la configuration Jpa du module EJB qui va être déployé. Cette configuration est faite dans le fichier [persistence.xml] :
	<?xml version="1.0" encoding="UTF-8"?>

	<persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence" xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http://java.sun.com/xml/ns/persistence http://java.sun.com/xml/ns/persistence/persistence_1_0.xsd">

	 <persistence-unit name="dbrdvmedecins" transaction-type="JTA">

	 <provider>org.hibernate.EJB.HibernatePersistence</provider>

	 <jta-data-source>jdbc/dbrdvmedecins</jta-data-source>

	 <properties>

	 <!-- Dialecte -->

	 <property name="hibernate.dialect" value="org.hibernate.dialect.MySQL5InnoDBDialect"/>

	 </properties>

	 </persistence-unit>

	</persistence>

La ligne 5 indique que la couche Jpa utilise une source de données JTA, c.a.d. gérée par le conteneur EJB3, nommée "jdbc/dbrdvmedecins".
Nous avons vu au paragraphe , page , comment créer cette ressource JDBC à partir de Netbeans. Nous montrons ici comment faire la même chose directement avec Glassfish. Nous suivons ici une procédure décrite au paragraphe 13.1.2, page 79 de [ref1].
Nous commençons par supprimer la ressource afin de pouvoir la recréer. Nous le faisons à partir de Netbeans :
[image:]
	en [1], les ressources JDBC du serveur Glassfish
	en [2], la ressource "jdbc/dbrdvmedecins" de notre EJB
	en [3], le pool de connexions de cette ressource JDBC[image:]

	en [4], on supprime le pool de connexions. Cela va avoir pour effet de supprimer toutes les ressources JDBC qui l'utilisent, donc la ressource "jdbc/dbrdvmedecins".
	en [5] et [6], la ressource JDBC et le pool de connexions ont été détruits.

Maintenant, nous utilisons la console d'administration du serveur Glassfish pour créer la ressource JDBC et déployer l'EJB.
[image:]
	dans l'onglet [services] [1] de Netbeans, lancez le serveur Glassfish [2] puis accédez [3] à sa console d'administration
	en [4], connectez-vous comme administrateur (mot de passe : adminadmin si vous n'avez pas changé celui-ci lors de l'installation ou après).[image:]

	en [5], sélectionnez la branche [Connection Pools] des ressources de Glassfish
	en [6], créez un nouveau pool de connexions. On rappelle qu'un pool de connexions est une technique pour limiter le nombre d'ouvertures / fermetures de connexions avec un SGBD. Au démarrage du serveur, N, un nombre défini par configuration, connexions sont ouvertes avec le SGBD. Ces connexions ouvertes sont ensuites mises à disposition des EJB qui les sollicitent pour faire une opération avec le SGBD. Dès que celle-ci est terminée, l'EJB rend la connexion au pool. La connexion n'est jamais fermée. Elle est partagée entre les différents threads qui accèdent au SGBD
	en [7], donnez un nom au pool
	en [8], la classe modélisant la source de données est la classe [javax.sql.DataSource]
	en [9], le SGBD qui détient la source de données est ici MySQl.
	en [10], passez à l'étape suivante[image:]

	en [11], l'attribut "Connection Validation Required" fait qu'avant de donner une connexion, le pool vérifie qu'elle est opérationnelle. Si ce n'est pas le cas, il en crée une nouvelle. Ceci permet à une application de continuer à fonctionner après une coupure momentanée avec le SGBD. Pendant la coupure, aucune connexion n'est utilisable et des exceptions sont remontées au client. Lorsque la coupure est terminée, les clients qui continuent à demander des connexions les obtiennent de nouveau : grâce à l'attribut "Connection Validation Required" toutes les connexions du pool vont être recréées. Sans cet attribut, le pool constaterait que les connexions initiales ont été coupées mais ne chercherait pas à en recréer de nouvelles.
	en [12], on demande le niveau d'isolement "Read Committed" pour les transactions. Ce niveau assure que une transaction T2 ne peut lire des données modifiées par une transaction T1 tant que cette dernière n'est pas totalement terminée.
	en [13], on demande à ce que toutes les transactions utilisent le niveau d'isolement précisé en [12][image:]

	en [14] et [15], précisez l'Url de la BD dont le pool gère les connexions
	en [16], l'utilisateur sera root
	en [17], ajoutez une propriété
	en [18], ajoutez la propriété "Password" avec la valeur () en [19]. Bien que la copie d'écran [19] ne le montre pas, il ne faut pas mettre la chaîne vide mais bien () (parenthèse ouvrante, parenthèse fermante) pour désigner un mot de passe vide. Si l'utilisateur root de votre SGBD MySQL a un mot de passe non vide, mettez ce mot de passe.
	en [20], terminez l'assistant de création du pool de connexions pour la base MySQL [dbrdvmedecins].[image:]

	en [21], le pool a été créé. On clique sur son lien.
	en [22], le bouton [Ping] permet de créer une connexion avec la bd [dbrdvmedecins]
	en [23], si tout va bien, un message indique que la connexion a réussi

Une fois le pool de connexions créé, on peut créer une ressource Jdbc :
[image:]
	en [1], on sélectionne la branche [JDBC Resources] de l'arbre des objets du serveur
	en [2], on crée une nouvelle ressource JDBC
	en [3], on donne un nom à la ressource JDBC. Celui-ci doit correspondre au nom utilisé dans le fichier [persistence.xml] :

<jta-data-source>jdbc/dbrdvmedecins</jta-data-source>
	en [4], on précise le pool de connexions que doit utiliser la nouvelle ressource JDBC : celui qu'on vient de créer
	en [5], on termine l'assistant de création[image:]

	en [6] la nouvelle ressource JDBC

Maintenant que la ressource JDBC est créée, on peut déployer l'archive jar de l'EJB :
[image:]
	en [1], sélectionnez la branche [Enterprise Applications]
	en [2], avec le bouton [Deploy], indiquez que vous voulez déployer une nouvelle application
	en [3], indiquez que l'application est un module EJB
	en [4], sélectionnez le jar de l'EJB [serveur-EJB-dao-jpa-hibernate.jar] qui vous aura été donné pour le TP.
	en [5], vous pouvez changer le nom du module EJB si vous le souhaitez
	en [6], terminez l'assistant de déploiement du module EJB[image:]

	en [7], le module EJB a été déployé. Il peut désormais être utilisé.

V-I - Tests de l'EJB de la couche [dao]
Maintenant que l'EJB de la couche [dao] de notre application a été déployé, nous pouvons le tester. Nous le ferons au moyen du client Java suivant :
[image:]
La classe [MainTestsDaoRemote] [1] est une classe de test JUnit 4. Les bibliothèques en [2] sont constituées d'une part :
	du jar de l'EJB de la couche [dao] [3] (cf page).
	des bibliothèques Glassfish [4] nécessaires aux clients distants des EJB.

La classe de test est la suivante :
	package dao;

	...

	public class MainTestsDaoRemote {

	

	 // couche [dao] testée

	 private static IDaoRemote dao;

	

	 @BeforeClass

	 public static void init() throws NamingException {

	 // initialisation environnement JNDI

	 InitialContext initialContext = new InitialContext();

	 // instanciation couche dao

	 dao = (IDaoRemote) initialContext.lookup("rdvmedecins.dao");

	 }

	

	 @Test

	 public void test1() {

	 // données du test

	 String jour = "2006:08:23";

	 // affichage clients

	 List<Client> clients = null;

	 try {

	 clients = dao.getAllClients();

	 display("Liste des clients :", clients);

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // affichage médecins

	 List<Medecin> medecins = null;

	 try {

	 medecins = dao.getAllMedecins();

	 display("Liste des médecins :", medecins);

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // affichage créneaux d'un médecin

	 Medecin medecin = medecins.get(0);

	 List<Creneau> creneaux = null;

	 try {

	 creneaux = dao.getAllCreneaux(medecin);

	 display(String.format("Liste des créneaux du médecin %s", medecin), creneaux);

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // liste des Rv d'un médecin, un jour donné

	 try {

	 display(String.format("Liste des créneaux du médecin %s, le [%s]", medecin, jour), dao.getRvMedecinJour(medecin, jour));

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // ajouter un RV

	 Rv rv = null;

	 Creneau creneau = creneaux.get(2);

	 Client client = clients.get(0);

	 System.out.println(String.format("Ajout d'un Rv le [%s] dans le créneau %s pour le client %s", jour, creneau, client));

	 try {

	 rv = dao.ajouterRv(jour, creneau, client);

	 System.out.println("Rv ajouté");

	 display(String.format("Liste des Rv du médecin %s, le [%s]", medecin, jour), dao.getRvMedecinJour(medecin, "2006:08:23"));

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // ajouter un RV dans le même créneau du même jour

	 // doit provoquer une exception

	 System.out.println(String.format("Ajout d'un Rv le [%s] dans le créneau %s pour le client %s", jour, creneau, client));

	 try {

	 rv = dao.ajouterRv(jour, creneau, client);

	 System.out.println("Rv ajouté");

	 display(String.format("Liste des Rv du médecin %s, le [%s]", medecin, jour), dao.getRvMedecinJour(medecin, "2006:08:23"));

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 // supprimer un RV

	 System.out.println("Suppression du Rv ajouté");

	 try {

	 dao.supprimerRv(rv);

	 System.out.println("Rv supprimé");

	 display(String.format("Liste des Rv du médecin %s, le [%s]", medecin, jour), dao.getRvMedecinJour(medecin, "2006:08:23"));

	 } catch (Exception ex) {

	 System.out.println(ex);

	 }

	 }

	

	 // méthode utilitaire - affiche les éléments d'une collection

	 private static void display(String message, List elements) {

	 System.out.println(message);

	 for (Object element : elements) {

	 System.out.println(element);

	 }

	 }

	}

	ligne 13 : on notera l'instanciation du proxy de l'EJB distant. On utilise son nom JNDI "rdvmedecins.dao".
	les méthodes de test utilisent les méthodes exposées par l'EJB (cf page).

Si tout va bien, les tests doivent passer :
[image:]
Maintenant que l'EJB de la couche [dao] est opérationnel, on peut passer à son exposition publique via un service web.
V-J - Le service web de la couche [dao]
Pour une courte introduction à la notion de service web, on lira le paragraphe 14, page 111 de [ref1].
Revenons à l'architecture du serveur de notre application client / serveur :
[image:]
Nous nous intéressons ci-dessus au service web de la couche [dao]. Ce service a pour seul rôle de rendre disponible l'interface de l'EJB de la couche [dao] à des clients multiplateformes capables de dialoguer avec un service web.
Rappelons qu'il y a deux façons d'implémenter un service web :
	par une classe annotée @WebService qui s'exécute dans un conteneur web

[image:]
	par un EJB annoté @WebService qui s'exécute dans un conteneur EJB

Nous utilisons ici la première solution. Dans l'IDE Netbeans, il nous faut construire un projet d'entreprise avec deux modules :
	le module EJB qui s'exécutera dans le conteneur EJB : l'EJB de la couche [dao].
	le module web qui s'exécutera dans le conteneur web : le service web que nous sommes en train de construire.

Nous allons construire ce projet d'entreprise de deux façons.
V-J-1 - Projet Netbeans - Version 1
Nous construisons tout d'abord un projet Netbeans de type "Web Application" :
[image:]
	en [1], on crée un nouveau projet dans la catégorie "Java Web" [2] de type "Web Application" [3].[image:]

	en [4], on donne un nom au projet et en [5] on précise le dossier dans lequel il doit être généré
	en [6], on fixe le serveur d'application qui va exécuter l'application web
	en [7], on fixe le contexte de l'application
	en [8], on valide la configuration du projet.[image:]

	en [9], le projet généré.

Le service web que nous construisons va utiliser l'EJB du projet précédent [10]. Aussi a-t-il besoin de référencer le .jar du module EJB [10].
	en [11], on ajoute un projet Netbeans aux bibliothèques du projet web [12][image:]

	en [13], on sélectionne le dossier du module EJB dans le système de fichiers et on valide.[image:]

	en [14], le module EJB a été ajouté aux bibliothèques du projet web.

En [15], nous implémentons le service web avec la classe [WsDaoJpa] suivante :
	package rdvmedecins.ws;

	...

	@WebService()

	public class WsDaoJpa implements IDao {

	

	 @EJB

	 private IDaoLocal dao;

	

	 // liste des clients

	 @WebMethod

	 public List<Client> getAllClients() {

	 return dao.getAllClients();

	 }

	

	 // liste des médecins

	 @WebMethod

	 public List<Medecin> getAllMedecins() {

	 return dao.getAllMedecins();

	 }

	

	 // liste des créneaux horaires d'un médecin donné

	 // medecin : le médecin

	 @WebMethod

	 public List<Creneau> getAllCreneaux(Medecin medecin) {

	 return dao.getAllCreneaux(medecin);

	 }

	

	 // liste des Rv d'un médecin donné, un jour donné

	 // medecin : le médecin

	 // jour : le jour

	 @WebMethod

	 public List<Rv> getRvMedecinJour(Medecin medecin, String jour) {

	 return dao.getRvMedecinJour(medecin, jour);

	 }

	

	 // ajout d'un Rv

	 // jour : jour du Rv

	 // creneau : créneau horaire du Rv

	 // client : client pour lequel est pris le Rv

	 @WebMethod

	 public Rv ajouterRv(String jour, Creneau creneau, Client client) {

	 return dao.ajouterRv(jour, creneau, client);

	 }

	

	 // suppression d'un Rv

	 // rv : le Rv supprimé

	 @WebMethod

	 public void supprimerRv(Rv rv) {

	 dao.supprimerRv(rv);

	 }

	

	 // récupérer un client donné

	 @WebMethod

	 public Client getClientById(Long id) {

	 return dao.getClientById(id);

	 }

	

	 // récupérer un médecin donné

	 @WebMethod

	 public Medecin getMedecinById(Long id) {

	 return dao.getMedecinById(id);

	 }

	

	 // récupérer un Rv donné

	 @WebMethod

	 public Rv getRvById(Long id) {

	 return dao.getRvById(id);

	 }

	

	 // récupérer un créneau donné

	 @WebMethod

	 public Creneau getCreneauById(Long id) {

	 return dao.getCreneauById(id);

	 }

	}

	ligne 4, la classe [WsdaoJpa] implémente l'interface [IDao]. Rappelons que cette interface est définie dans l'archive de l'EJB de la couche [dao] sous la forme suivante :

	package rdvmedecins.dao;

	...

	public interface IDao {

	

	 // liste des clients

	 public List<Client> getAllClients();

	 // liste des Médecins

	 public List<Medecin> getAllMedecins();

	 // liste des créneaux horaires d'un médecin

	 public List<Creneau> getAllCreneaux(Medecin medecin);

	 // liste des Rv d'un médecin, un jour donné

	 public List<Rv> getRvMedecinJour(Medecin medecin, String jour);

	 // trouver un client identifié par son id

	 public Client getClientById(Long id);

	 // trouver un client idenbtifié par son id

	 public Medecin getMedecinById(Long id);

	 // trouver un Rv identifié par son id

	 public Rv getRvById(Long id);

	 // trouver un créneau horaire identifié par son id

	 public Creneau getCreneauById(Long id);

	 // ajouter un RV

	 public Rv ajouterRv(String jour, Creneau creneau, Client client);

	 // supprimer un RV

	 public void supprimerRv(Rv rv);

	}

	ligne 3 : l'annotation @WebService fait de la classe [WsDaoJpa] un service web.
	lignes 6-7 : la référence de l'EJB de la couche [dao] sera injectée par le serveur d'applications dans le champ de la ligne 7. C'est l'implémentation locale IDaoLocal qui est ici injectée parce que le service web s'exécute dans la même Jvm que l'EJB.
	toutes les méthodes du service web sont taguées avec l'annotation @WebMethod pour en faire des méthodes visibles aux clients distants. Une méthode non taguée avec l'annotation @WebMethod serait interne au service web et non visible aux clients distants. Chaque méthode M du service web se contente d'appeler la méthode M correspondante de l'EJB injecté en ligne 7.

La création de ce service web est reflétée par une nouvelle branche dans le projet Netbeans :
[image:]
On voit en [1] le service web WsDaoJpa et en [2] les méthodes qu'il expose aux clients distants.
Rappelons l'architecture du service web en construction :
[image:]
Les composantes du service web que nous allons déployer sont :
	[1] : le module web que nous venons de construire
	[2] : le module EJB que nous avons construit lors d'une étape précédente et dont dépend le service web

Pour les déployer ensemble, il faut rassembler les deux modules dans un projet Netbeans dit "d'entreprise" :
[image:]
En [1] on crée un nouveau projet d'entreprise [2, 3].
[image:]
	en [4,5], on donne un nom au projet et on fixe son dossier de création
	en [6], on choisit le serveur d'application sur lequel sera déployée l'application d'entreprise
	en [7], un projet d'entreprise peut avoir trois composantes : application web, module EJB, application cliente. Ici, le projet est créé sans aucune composante. Celles-ci seront rajoutées ultérieurement.[image:]

	en [8], l'application d'entreprise nouvellement créée.[image:]

	en [9], cliquer droit sur [Java EE Modules] et ajouter un nouveau module
	en [10], seuls les modules Netbeans actuellement ouverts dans l'IDE sont présentés. Ici nous sélectionnons le module web [serveur-webservice-1-EJB-dao-jpa-hibernate] et le module EJB [serveur-EJB-dao-jpa-hibernate] que nous avons construits.
	en [11], les deux modules ajoutés au projet d'entreprise.

Il nous reste à déployer cette application d'entreprise sur le serveur Glassfish. Pour la suite, le SGBD MySQL doit être lancé afin que la source de données JDBC "jdbc/dbrdvmedecins" utilisée par le module EJB soit accessible.
[image:]
	en [1], on lance le serveur Glassfish
	si le module EJB [serveur-EJB-dao-jpa-hibernate] est déployé, on le décharge [2]
	en [3], on déploie l'application d'entreprise[image:]

	en [4], elle est déployée. On voit qu'elle contient les deux modules : Web et EJB.

V-J-2 - Projet Netbeans - version 2
Nous montrons maintenant comment déployer le service web lorsqu'on ne dispose pas du code source du module EJB mais seulement son archive .jar.
Le nouveau projet Netbeans du service web sera le suivant :
[image:]
Les éléments notables du projet sont les suivants :
	[1] : le service web est implémenté par un projet Netbeans de type [Web Application].
	[2] : le service web est implémenté par la classe [WsDaoJpa] déjà étudiée
	[3] : l'archive de l'EJB de la couche [dao] qui permet à la classe [WsDaoJpa] d'avoir accès aux définitions des différentes classes, interfaces, entités des couches [dao] et [jpa].

Nous construisons ensuite le projet d'entreprise nécessaire au déploiement du service web :
[image:]
	[1], on crée une application d'entreprise [ea-rdvmedecins], au départ sans aucun module.
	en [2], on ajoute le module web [serveur-webservice-EJB-dao-jpa-hibernate] précédent
	en [3], le résultat.

Telle quelle, l'application d'entreprise [ea-rdvmedecins] ne peut pas être déployée sur le serveur Glassfish à partir de Netbeans. On obtient une erreur. Il faut alors déployer à la main l'archive ear de l'application [ea-rdvmedecins] :
[image:]
	l'archive [ea-rdvmedecins.ear] est trouvée dans le dossier [dist] [2] de l'onglet [Files] de Netbeans.
	dans cette archive [3], on trouve les deux éléments de l'application d'entreprise :
	l'archive de l'EJB [serveur-EJB-dao-jpa-hibernate]. Cette archive est présente parce qu'elle faisait partie des bibliothèques référencées par le service web.
	l'archive du service web [serveur-webservice- EJB-dao-jpa-hibernate].
	l'archive [ea-rdvmedecins.ear] est construite par un simple Build [4] de l'application d'entreprise.
	en [5], l'opération de déploiement qui échoue.

Pour déployer l'archive [ea-rdvmedecins.ear] de l'application d'entreprise, nous procédons comme il a été montré lors du déploiement de l'archive de l'EJB [serveur-EJB-dao-jpa-hibernate.jar] au paragraphe , page . Nous utilisons de nouveau le client web d'administration du serveur Glassfish. Nous ne répétons pas des étapes déjà décrites.
Tout d'abord, on commencera par "décharger" l'application d'entreprise déployée au paragraphe , page :
[image:]
	[1] : sélectionnez la branche [Enterprise Applications] du serveur Glassfish
	en [2] sélectionner l'application d'entreprise à décharger puis en [3] la décharger
	en [4] l'application d'entreprise a été déchargée

[image:]
	en [1], choisissez la branche [Enterprise Applications] du serveur Glassfish
	en [2], déployez une nouvelle application d'entreprise
	en [3], sélectionnez le type [Enterprise Application]
	en [4], désignez le fichier .ear du projet Netbeans [ea-rdvmedecins]
	en [5], déployez cette archive

[image:]
	en [6], l'application a été déployée

	en [7], le service web [WsDaoJpa] apparaît dans la branche [Web Services] du serveur Glassfish. On le sélectionne.

	en [8], on a diverses informations sur le service web. La plus intéressante pour un client est l'information [9] : l'uri du service web.
	en [10], on peut tester le service web[image:]

	en [11], l' à laquelle on a ajouté le paramètre ?tester. Cette uri présente une page de test. Toutes les méthodes (@WebMethod) exposées par le service web sont affichées et peuvent être testées. Ici, on teste la méthode [13] qui demande la liste des clients.[image:]

	en [14], nous ne présentons qu'une vue partielle de la page de réponse. Mais on peut voir que la méthode getAllClients a bien renvoyé la liste des clients. La copie d'écran nous montre qu'elle envoie sa réponse dans un format XML.

Un service web est entièrement décrit par un fichier XML appelé fichier WSDL :
[image:]
	en [1] dans l'outil web d'administration du serveur Glassfish, sélectionnez le service web [WsDaoJpa]
	en [2], suivez le lien [View WSDL][image:]

	en [3] : l'uri du fichier WSDL. C'est une information importante à connaître. Elle est nécessaire pour configurer les clients de ce service web.
	en [4], la description XML du service web. Nous ne commenterons pas ce contenu complexe.

V-J-3 - Tests JUnit du service web
Nous créons un projet Netbeans pour "jouer" les tests déjà joués avec un client EJB avec, cette fois-ci, un client pour le service web dernièrement déployé. Nous suivons ici une démarche analogue à celle décrite au paragraphe 14.2.1, page 115 de [ref1].
[image:]
	en [1], un projet Java classique
	en [2], la classe de test
	en [3], le client utilise l'archive de l'EJB pour avoir accès aux définitions de l'interface de la couche [dao] et des entités Jpa. On rappelle que cette archive est dans le sous-dossier [dist] du dossier du module EJB.

Pour accéder au service web distant, il est nécessaire de générer des classes proxy :
[image:]
Dans le schéma ci-dessus, la couche [2] [C=Client] communique avec la couche [1] [S=Serveur]. Pour dialoguer avec la couche [S], le client [C] est amené à créer une connexion réseau avec la couche [S] et à dialoguer avec elle selon un protocole précis. Les connexions réseau sont des connexions TCP et le protocole de transport est HTTP. La couche [S] qui représente le service web est implémentée par une servlet Java exécutée par le serveur Glassfish. Nous n'avons pas écrit cette servlet. Sa génération est automatisée par Glassfish à partir des annotations @Webservice et @WebMethod de la classe [WsDaoJpa] que nous avons écrite. De même, nous allons automatiser la génération de la couche [C] du client. On appelle parfois la couche [C], une couche proxy du service web distant, le terme proxy désignant un élément intermédiaire dans une chaîne logicielle. Ici, le proxy C est l'intermédiaire entre le client que nous allons écrire et le service web que nous avons déployé.
Avec Netbeans 6.5, le proxy C peut être généré de la façon suivante (pour la suite, il faut que le service web soit actif sur le serveur Glassfish) :
[image:]
	en [1], ajouter un nouvel élément au projet Java
	en [2], sélectionner la branche [Web services]
	en [3], sélectionner [Web Service Client][image:]

	en [4], fournir l'uri du fichier WSDL du service web. Cette uri a été présentée au paragraphe , page .
	en [5], laisser la valeur par défaut [JAX-WS]. L'autre valeur possible est [JAX-RPC]
	après avoir validé l'assistant de création du proxy du service web, le projet Netbeans a été enrichi d'une branche [Web Service References] [6]. Cette branche montre les méthodes exposées par le service web distant.

[image:]
	dans l'onglet [Files] [7], des codes sources Java ont été rajoutés [8]. Ils correspondent au proxy C généré.
	en [9] le code de l'une des classes. On y voit [10] qu'elles ont été placées dans un paquetage [rdvmedecins.ws]. Nous ne commenterons pas le code de ces classes qui est de nouveau assez complexe.

Pour le client Java que nous sommes en train de construire, le proxy C généré sert d'intermédiaire. Pour accéder à la méthode M du service web distant, le client Java appelle la méthode M du proxy C. Le client Java appelle ainsi des méthodes locales (exécutées dans la même Jvm) et de façon transparente pour lui, ces appels locaux sont traduits en appels distants.
Il nous reste à savoir appeler les méthodes M du proxy C. Revenons à notre classe de test JUnit :
[image:]
En [1], la classe de test [MainTestsDaoRemote] est celle déjà utilisée lors du test de l'EJB de la couche [dao] :
	package dao;

	...

	public class MainTestsDaoRemote {

	

	 // couche [dao] testée

	 private static IDaoRemote dao;

	

	 @BeforeClass

	 public static void init() throws NamingException {

	 }

	

	 @Test

	 public void test1() {

	...

	 }

	}

	ligne [13], le test test1 est conservé à l'identique.
	ligne [9], le contenu de la méthode [init] a été supprimé.

A ce stade, le projet présente des erreurs car la méthode de test [test1] utilise les entités [Client], [Medecin], [Creneau], [Rv] qui ne sont plus dans les mêmes packages qu'auparavant. Elles sont dans le package du proxy C généré. On supprime les instructions import concernées et on les régénère par l'opération Fix Imports.
[image:]
Revenons au code de la classe de test [MainTestsDaoRemote] :
	package dao;

	...

	

	public class MainTestsDaoRemote {

	

	 // couche [dao] testée

	 private static IDaoRemote dao;

	

	 @BeforeClass

	 public static void init() throws NamingException {

	}

La méthode [init] de la ligne 10 doit initialiser la référence de la couche [dao] de la ligne 7. Il nous faut savoir comment utiliser le proxy C généré, dans notre code. Netbeans nous aide dans cette démarche.
[image:]
	sélectionner en [1] la méthode [getAllClients] du service web puis, avec la souris, tirer cette méthode pour aller la déposer au sein de la méthode [init] de la classe de test.

On obtient le résultat [2]. Ce squelette de code nous montre comment utiliser le proxy C généré :
	 try { // Call Web Service Operation

	 rdvmedecins.ws.WsDaoJpaService service = new rdvmedecins.ws.WsDaoJpaService();

	 rdvmedecins.ws.WsDaoJpa port = service.getWsDaoJpaPort();

	 // TODO process result here

	 java.util.List<rdvmedecins.ws.Client> result = port.getAllClients();

	 System.out.println("Result = "+result);

	 } catch (Exception ex) {

	 // TODO handle custom exceptions here

	}

	la ligne [5] nous montre que la méthode [getAllClients] est une méthode de l'objet de type [WsDaoJpa] défini ligne 3. Le type [WsDaoJpa] est une interface présentant les mêmes méthodes que celles exposées par le service web distant.
	ligne [3], l'objet [WsDaoJpa port] est obtenu à partir d'un autre objet de type [WsDaoJpaService] défini ligne 2. Le type [WsDaoJpaService] représente le proxy C généré localement.
	l'accès au service web distant peut échouer, aussi l'ensemble du code est-il entouré d'un try / catch.
	les objets du proxy C sont dans le package [rdvmedecins.ws]

Une fois ce code compris, on voit que la référence locale du service web distant peut être obtenue par le code :
	WsDaoJpa dao=new WsDaoJpaService().getWsDaoJpaPort();

Le code de la classe de test JUnit devient alors le suivant :
	package dao;

	

	import rdvmedecins.ws.Client;

	import rdvmedecins.ws.Creneau;

	import rdvmedecins.ws.Medecin;

	import rdvmedecins.ws.Rv;

	import rdvmedecins.ws.WsDaoJpa;

	import rdvmedecins.ws.WsDaoJpaService;

	...

	

	public class MainTestsDaoRemote {

	

	 // couche [dao] testée

	 private static WsDaoJpa dao;

	

	 @BeforeClass

	 public static void init(){

	 dao=new WsDaoJpaService().getWsDaoJpaPort();

	 }

	

	 @Test

	 public void test1() {

	...

	 }

	

	 // méthode utilitaire - affiche les éléments d'une collection

	 private static void display(String message, List elements) {

	 ...

	 }

	}

Nous sommes désormais prêts pour les tests :
[image:]
En [1], le test JUnit est exécuté. En [2], il est réussi. Si on regarde les affichages sur la console Netbeans, on trouve des lignes comme les suivantes :
	Liste des clients :

	rdvmedecins.ws.Client@1982fc1

	rdvmedecins.ws.Client@676437

	rdvmedecins.ws.Client@1e4853f

	rdvmedecins.ws.Client@1e808ca

Côté serveur, l'entité [Client] a une méthode toString qui affiche les différents champs d'un objet de type [Client]. Lors de la génération automatique du proxy C, les entités sont créées dans le proxy C mais avec seulement les champs privés accompagnés de leurs méthodes get / set. Ainsi la méthode toString n'a pas été générée dans l'entité [Client] du proxy C. Ce qui explique l'affichage précédent. Ceci n'enlève rien au test JUnit : il a été réussi. On considèrera désormais qu'on a un service web opérationnel.

VI - Clients .NET du service Java EE des rendez-vous
VI-A - Un client C# 2008
Nous supposons désormais que le service web précédent est disponible et actif. Un service web est utilisable par des clients qui peuvent être écrits en différents langages. Nous nous proposons ici d'écrire un client console C# pour afficher la liste des médecins.
[image:]
Commençons par créer le projet C# :
[image:]
On crée une application console [1] appelée [ListeDesMedecins] [2]. En [3], on crée une référence sur un service web. Cet outil est similaire à celui utilisé dans Netbeans : il crée un proxy local du service web distant.
[image:]
	en [1], on indique l'uri du fichier WSDL du service web (cf paragraphe , page).
	en [2], on demande à l'assistant de découvrir les services web exposés à cette uri
	en [3], le service web trouvé et en [4] les méthodes qu'il expose.
	en [5], on précise dans quel espace de noms, les classes du proxy C doivent être générées
	en [6], on génère le proxy C.[image:]

	en [1], la référence web que nous venons de créer. Double-cliquons dessus.
	en [2], l'explorateur d'objets ouvert par le double-clic.
	en [3], on sélectionne l'espace de noms [ListeDesMedecins.Ws.RdvMedecins] qui est l'espace de noms du proxy C généré. Le 1er terme [ListeDesMedecins] est l'espace de noms par défaut de l'application C# créée (nous avons appelée celle-ci ListeDesMedecins). Le second terme [Ws.Rdvmedecins] est l'espace de noms que nous avons donné au proxy C dans l'assistant. Au final, les objets du proxy C sont l'espace de noms [ListeDesMedecins.Ws.RdvMedecins].
	en [4], les objets du proxy C généré[image:]

	en [5], [WsDaoJpaClient] est la classe implémentant localement les méthodes du service web distant.
	en [6], les méthodes de la classe [WsDaoJpaClient]. On y retrouve les méthodes du service web distant commepar exemple la méthode getAllClients en [7].

Examinons le code des entités générées :
[image:]
En [1] ci-dessus, on demande à voir le code de la classe [client] :
	...

	 public partial class client : personne {

	 }

	

	 public partial class personne : object, System.ComponentModel.INotifyPropertyChanged {

	 ...

	 public long id {

	 ...

	 }

	

	...

	}

Ci-dessus, nous n'avons gardé que le code nécessaire à notre étude.
	ligne 2 : la classe [client] dérive de la classe [personne] comme dans le service web.
	ligne 8 : une propriété publique de la classe [personne]

Ce qu'on remarque, c'est que le code généré ne respecte pas les normes de codage habituelles de C#. Les noms des classes et des propriétés publiques devraient commencer par une majuscule.
Revenons à notre application C# :
[image:]
[Program.cs] [1] est la classe de test. Son code est le suivant :
	using System;

	using ListeDesMedecins.Ws.RdvMedecins;

	using Client = ListeDesMedecins.Ws.RdvMedecins.client;

	

	namespace ListeDesMedecins {

	 class Program {

	 static void Main(string[] args) {

	 try {

	 // instanciation couche [dao] du client

	 WsDaoJpaClient dao = new WsDaoJpaClient();

	 // liste des médecins

	 foreach (Client client in dao.getAllClients()) {

	 Console.WriteLine(String.Format("{0} {1} {2}", client.titre, client.prenom, client.nom));

	 }

	 } catch (Exception e) {

	 Console.WriteLine(e);

	 }

	 }

	 }

	}

Ligne 12, la classe [Client] du proxy C est utilisée alors que nous venons de voir qu'elle s'appelait en réalité [client]. C'est la déclaration de la ligne 3 qui nous permet d'utiliser [Client] au lieu de [client]. Cela nous permet de respecter la norme de codage des noms de classe. Toujours ligne 12, la méthode [getAllClients] est utilisée parce c'est ainsi qu'elle s'appelle dans le proxy C. La norme de codage C# voudrait qu'elle s'appelle [GetAllClients].
L'exécution du programme [1] précédent donne les résultats montrés en [2].
VI-B - Un premier client ASP.NET 2008
Nous écrivons maintenant un premier client ASP.NET / C# pour afficher la liste des clients.
[image:]
Dans cette architecture, il y a deux serveurs web :
	celui qui exécute le service web distant
	celui qui exécute le client ASP.NET du service web distant

Nous allons créer le projet web du client ASP.NET avec la version Visual Web Express 2008 SP1. Le paragraphe suivant montre comment créer le même projet si on n'a pas la version SP1 de Visual Web Express 2008.
[image:]
On crée une application web [1, 2, 3] appelée [ListeDesClients1] [4,5,6]. Le projet ainsi créé est visible en [7].
[image:]
	en [5], par un clic droit sur le nom du projet, on ajoute une référence de service web.
	en [6], on indique l'uri du fichier WSDL du service web (cf paragraphe , page).[image:]

	en [8], le service web trouvé et en [9] les méthodes qu'il expose sont affichées.
	en [10], on précise dans quel espace de noms, les classes du proxy C doivent être générées
	en [11], la référence du service web générée[image:]
Un double-clic sur la référence [Ws.Rdvmedecins] [12] affiche les classes et interfaces générées pour le proxy C :

	en [1], l'explorateur d'objets ouvert par le double-clic.
	en [2], on sélectionne l'espace de noms [ListeDesClients1.Ws.RdvMedecins] qui est l'espace de noms du proxy C généré. Le 1er terme [ListeDesClients1] est l'espace de noms par défaut de l'application ASP.NET créée (nous avons appelée celle-ci ListeDesClients1). Le second terme [Ws.Rdvmedecins] est l'espace de noms que nous avons donné au proxy C dans l'assistant. Au final, les objets du proxy C sont l'espace de noms [ListeDesClients1.Ws.RdvMedecins].
	en [3], les objets du proxy C généré[image:]

	en [4], [WsDaoJpaService] est la classe implémentant localement les méthodes du service web distant.
	en [5], les méthodes de la classe [WsDaoJpaService]. On y retrouve les méthodes du service web distant comme par exemple la méthode getAllClients en [6].

Examinons le code des entités générées :
[image:]
En [1] ci-dessus, on demande à voir le code de la classe [client] :
	public partial class client : personne {

	 }

	

	...

	 public partial class personne {

	 ...

	 public long id {

	...

	 }

Ci-dessus, nous n'avons gardé que le code nécessaire à notre étude.
	ligne 1 : la classe [client] dérive de la classe [personne] comme dans le service web.
	ligne 5 : la classe [personne]
	ligne 7 : une propriété publique de la classe [personne]

On retrouve un code analogue à celui déjà commenté pour le client C# à la page .
	l'espace de noms du proxy C généré est celui défini dans son assistant de création préfixé par l'espace de noms du projet web lui-même : ListeDesClients1.Ws.RdvMedecins
	la classe proxy qui implémente localement les méthodes du service web distant s'appelle WsDaoJpaService.
	les noms des classes et des propriétés commencent par une minuscule

Nous pouvons écrire une page [Default.aspx] affichant la liste des clients. La page est la suivante :
[image:]
	N°	Type	Nom	Rôle
	1	MultiView	Vues	Conteneur de vues
	2	View	VueClients	la vue qui contient la liste des clients
	3	Repeater	RepeaterClients	affiche la liste des clients sous la forme d'une liste à puces
	4	View	VueErreurs	la vue qui affiche une éventuelle erreur
	5	Label	LabelErreur	le texte de l'erreur

Le code de présentation de cette page est comme suit :
	<%@ Page Language="C#" AutoEventWireup="true" CodeBehind="Default.aspx.cs" Inherits="ListeDesClients1._Default" %>

	

	<%@ Import Namespace="ListeDesClients1.Ws.RdvMedecins" %>

	<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

	<html xmlns="http://www.w3.org/1999/xhtml">

	<head id="Head1" runat="server">

	 <title>Liste des clients</title>

	</head>

	<body>

	 <form id="form1" runat="server">

	 <div>

	 <asp:MultiView ID="Vues" runat="server">

	 <asp:View ID="VueClients" runat="server">

	 Liste des clients :

	

	

	 <asp:Repeater ID="RepeaterClients" runat="server">

	 <ItemTemplate>

	

	 <%#(Container.DataItem as client).nom%>,

	 <%#(Container.DataItem as client).prenom%>

	

	 </ItemTemplate>

	 </asp:Repeater>

	

	 </asp:View>

	 <asp:View ID="VuesErreurs" runat="server">

	 L'erreur suivante s'est produite :

	

	 <asp:Label ID="LabelErreur" runat="server"></asp:Label></asp:View>

	 </asp:MultiView>

	 </div>

	 </form>

	</body>

	</html>

On notera, ligne 3, la nécessité d'importer l'espace de noms [ListeDesClients1.Ws.RdvMedecins] du proxy C du service web afin que la classe [client] des lignes 20 et 21 soit accessible.
Le code de contrôle [Default.aspx.cs] associé à la page de présentation [Default.aspx] est le suivant :
	using System;

	using ListeDesClients1.Ws.RdvMedecins;

	

	namespace ListeDesClients1

	{

	 public partial class _Default : System.Web.UI.Page

	 {

	 protected void Page_Load(object sender, EventArgs e)

	 {

	 try

	 {

	 // instanciation proxy local de la couche [dao] distante

	 WsDaoJpaService dao = new WsDaoJpaService();

	 // vue client

	 Vues.ActiveViewIndex = 0;

	 // initialisation vue client

	 RepeaterClients.DataSource = dao.getAllClients();

	 RepeaterClients.DataBind();

	 }

	 catch (Exception ex)

	 {

	 // vue erreurs

	 Vues.ActiveViewIndex = 1;

	 //initialisation vue erreurs

	 LabelErreur.Text = ex.ToString();

	 }

	 }

	 }

	}

	ligne 8 : la méthode Page_Load est exécutée au chargement initial de la page. Ce chargement a lieu à chaque requête d'un client demandant la page.
	ligne 13 : on instancie le proxy local C. Ce proxy C implémente l'interface du service web distant. L'application va dialoguer avec ce proxy C.
	ligne 15 : si pas d'exception lors de l'instanciation du proxy local C, c'est la vue nommée "VueClients" qui doit être affichée, c.a.d. la vue n° 0 dans le MultiView "Vues" de la page.
	ligne 17 : la source de données du répéteur est la liste des clients fournie par la méthode getAllClients du proxy C.
	ligne 23 : en cas d'exception lors de l'instanciation du proxy local C, c'est la vue nommée "VueErreurs" qui doit être affichée, c.a.d. la vue n° 1 dans le MultiView "Vues" de la page.
	ligne 25 : l'exception est affichée dans le label "LabelErreur".

L'exécution du projet web donne le résultat suivant :
[image:]
VI-C - Un second client ASP.NET 2008
Nous écrivons maintenant un second client ASP.NET / C# avec cette fois-ci la version Visual Web Developer Express 2008 qui a précédé la version SP1.
[image:]
Créons le projet web du client .NET :
[image:]
On crée un site web [1, 2] appelée [ListeDesClients] [3].
[image:]
	en [4], le projet web
	en [5], par un clic droit sur le nom du projet, on ajoute une référence de service comme il a été fait précédemment.
	en [6], le projet une fois la référence au service web distant ajoutée

Contrairement au projet web SP1 étudié précédemment, on n'a pas accès aux objets du client du service web via l'explorateur d'objets.
Ce qu'il faut savoir :
	l'espace de noms du proxy C généré est celui défini dans son assistant de création : Ws.RdvMedecins
	la classe proxy qui implémente localement les méthodes du service web distant s'appelle WsDaoJpaClient.
	les noms des classes et des propriétés commencent par une minuscule

Nous pouvons écrire une page [Default.aspx] affichant la liste des clients. La page est la suivante :
[image:]
	N°	Type	Nom	Rôle
	1	MultiView	Vues	Conteneur de vues
	2	View	VueClients	la vue qui contient la liste des clients
	3	Repeater	RepeaterClients	affiche la liste des clients sous la forme d'une liste à puces
	4	View	VueErreurs	la vue qui affiche une éventuelle erreur
	5	Label	LabelErreur	le texte de l'erreur

Le code de présentation de cette page est comme suit :
	<%@ Page Language="C#" AutoEventWireup="true" CodeFile="Default.aspx.cs" Inherits="_Default" %>

	<%@ Import Namespace="Ws.RdvMedecins" %>

	<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.1//EN" "http://www.w3.org/TR/xhtml11/DTD/xhtml11.dtd">

	<html xmlns="http://www.w3.org/1999/xhtml">

	<head id="Head1" runat="server">

	 <title>Liste des clients</title>

	</head>

	<body>

	 <form id="form1" runat="server">

	 <div>

	 <asp:MultiView ID="Vues" runat="server">

	 <asp:View ID="VueClients" runat="server">

	 Liste des clients :

	

	

	 <asp:Repeater ID="RepeaterClients" runat="server">

	 <ItemTemplate>

	

	 <%#(Container.DataItem as client).nom%>, <%#(Container.DataItem as client).prenom%>

	

	 </ItemTemplate>

	 </asp:Repeater>

	

	 </asp:View>

	 <asp:View ID="VuesErreurs" runat="server">

	 L'erreur suivante s'est produite :

	

	 <asp:Label ID="LabelErreur" runat="server"></asp:Label></asp:View>

	 </asp:MultiView>

	 </div>

	 </form>

	</body>

	</html>

On notera, ligne 2, la nécessité d'importer l'espace de noms [Ws.RdvMedecins] du proxy C du service web afin que la classe [client] de la ligne 19 soit accessible.
Le code de contrôle [Default.aspx.cs] associé à la page de présentation [Default.aspx] est le suivant :
	using System;

	using Ws.RdvMedecins;

	

	public partial class _Default : System.Web.UI.Page

	{

	 protected void Page_Load(object sender, EventArgs e)

	 {

	 try

	 {

	 // instanciation proxy local de la couche [dao] distante

	 WsDaoJpaClient dao = new WsDaoJpaClient();

	 // vue client

	 Vues.ActiveViewIndex = 0;

	 // initialisation vue client

	 RepeaterClients.DataSource = dao.getAllClients();

	 RepeaterClients.DataBind();

	 }

	 catch (Exception ex)

	 {

	 // vue erreurs

	 Vues.ActiveViewIndex = 1;

	 //initialisation vue erreurs

	 LabelErreur.Text = ex.ToString();

	 }

	 }

	}

Ce code est analogue à celui de la version précédente. L'exécution du projet web donne le résultat suivant :
[image:]

VII - Clients Flex du service Java EE des rendez-vous
Nous présentons maintenant deux clients Flex du service web JEE des rendez-vous. L'IDE utilisé est Flex Builder 3. Une version de démonstration de ce produit est téléchargeable à l'Url [https://www.adobe.com/cfusion/tdrc/index.cfm?loc=fr_fr&product=flex]. Flex Builder 3 est un IDE Eclipse. Par ailleurs, pour exécuter le client Flex, nous utilisons un serveur web Apache de l'outil Wamp [http://www.wampserver.com/]. N'importe quel serveur Apache fait l'affaire. Le navigateur qui affiche le client Flex doit disposer du plugin Flash Player version 9 minimale.
Les applications Flex ont la particularité de s'exécuter au sein du plugin Flash Player du navigateur. En cela elles se rapprochent des applications Ajax qui embarquent dans les pages envoyées au navigateur des scripts JavaScript qui sont ensuite exécutés au sein du navigateur. Une application Flex n'est pas une application web au sens où on l'entend habituellement : c'est une application cliente de services délivrés par des serveurs web. En cela, elle est analogue à une application de bureau qui serait cliente de ces mêmes services. Elle diffère cependant en un point : elle est téléchargée initialement depuis un serveur web au sein d'un navigateur disposant du plugin Flash Player capable de l'exécuter.
Comme une application de bureau, une application Flex est composée principalement de deux éléments :
	une partie présentation : les vues affichées dans le navigateur. Ces vues ont la richesse des fenêtres des applications de bureau. Une vue est décrite à l'aide d'un langage à balises appelé MXML.
	une partie code qui gère principalement les événements provoqués par les actions de l'utilisateur sur la vue. Ce code peut être écrit également en MXML ou avec un langage orienté objet appelé ActionScript. Il faut distinguer deux types d'événements :
	l'événement qui nécessite d'avoir un échange avec le serveur web : remplissage d'une liste par des données fournies par une application web, envoi des données d'un formulaire au serveur… Flex fournit un certain nombre de méthodes pour communiquer avec le serveur de façon transparente pour le développeur. Ces méthodes sont par défaut asynchrones : l'utilisateur peut continuer à interagir avec la vue pendant la requête au serveur.
	l'événement qui modifie la vue affichée sans échange de données avec le serveur, par exemple tirer un élément d'un arbre pour le déposer dans une liste. Ce type d'événement est entièrement traité localement au sein du navigateur.

Une application Flex est souvent exécutée de la façon suivante :
[image:]
	en [1], une page Html est demandée
	en [2], elle est envoyée. Elle embarque avec elle un fichier binaire SWF (ShockWave Flash)contenant l'intégralité de l'application Flex : toutes les vues et le code de gestion des événements de celles-ci. Ce fichier sera exécuté par le plugin FlashPlayer du navigateur.[image:]

	l'exécution du client Flex se fait en local sur le navigateur sauf lorsqu'il a besoin de données externes. Dans ce cas, il les demande au serveur [3]. Il les reçoit en [4] selon des formats divers : XML ou binaire. L'application interrogée sur le serveur web peut être écrite dans un langage quelconque. Seul compte le format de la réponse.

Nous avons décrit l'architecture d'exécution d'une application Flex afin que le lecteur perçoive bien la différence entre celle-ci et celle d'une application Web classique, sans Ajax, telle que l'application Asp.Net décrite précédemment. Dans cette dernière, le navigateur est passif : il affiche simplement des pages Html construites sur le serveur web qui les lui envoie.
Dans la suite, nous donnons deux exemples de clients Flex dans le seul but de montrer la diversité des clients d'un service web. L'auteur étant lui-même un débutant Flex, certains points ne seront peut-être pas détaillés comme ils le devraient.
VII-A - Un premier client Flex
Nous écrivons maintenant un premier client Flex pour afficher la liste des clients. L'architecture client / serveur mise en place sera la suivante :
[image:]
Dans cette architecture, il y a deux serveurs web :
	le serveur Glassfish qui exécute le service web distant
	le serveur Apache qui exécute le client Flex du service web distant

Nous construisons le client Flex avec l'IDE Flex Builder 3 :
[image:]
	dans Flex Builder 3, on crée un nouveau projet en [1]
	on lui donne un nom en [2] et on précise en [3] dans quel dossier le générer[image:]

	en [4], on donne un nom à l'application principale (celle qui va être exécutée)
	en [5], le projet une fois généré
	en [6], le fichier MXML principal de l'application
	un fichier MXML comporte une vue et le code de gestion des événements de cette vue. L'onglet [Source] [7] donne accès au fichier MXML. On y trouvera des balises <mx> décrivant la vue ainsi que du code ActionScript.
	la vue peut être construite graphiquement en utilisant l'onglet [Design] [8]. Les balises MXML décrivant la vue sont alors générées automatiquement dans l'onglet [Source]. L'inverse est vrai : les balises MXML ajoutées directement dans l'onglet [Source] sont reflétées graphiquement dans l'onglet [Design].

Comme il a été fait avec les clients C# et Asp.Net précédents, nous allons générer le proxy local C [B] du service web distant S [A] :
[image:]
Pour que le proxy C puisse être généré, il faut que le service web JEE soit actif.
[image:]
	en [1], choisir l'option Data / Import Web Service
	en [2], sélectionner le dossier de génération des classes et interfaces du proxy C.[image:]

	en [3], mettre l'Uri du fichier WSDL du service web distant S (cf paragraphe , page) puis passer à l'étape suivante
	en [4] et [5], le service web décrit par le fichier WSDL indiqué en [3]
	en [6] : la liste des méthodes qui vont être générées pour le proxy C. On notera que ce ne sont pas les méthodes réelles du service S. Elles n'ont pas la bonne signature. Ici, chaque méthode présentée a un unique paramètre quelque soit le nombre de paramètres de la méthode réelle du service web. Cet unique paramètre est une instance de classe encapsulant dans ses champs les paramètres attendus par la méthode distante.
	en [7] : le package dans lequel les classes et interfaces du proxy C vont être générées
	en [8] : le nom de la classe locale qui fera office de proxy vers le service web distant
	en [9] : terminer l'assistant.
	en [10] : la liste des classes et interfaces du proxy C généré.[image:]

	en [11] : la classe [WsDaoJpaService] implémentant les méthodes du proxy C.

La classe [WsDaoJpaService] générée implémente l'interface [IWsDaoJpaService] suivante :
	/**

	 * Service.as

	 * This file was auto-generated from WSDL by the Apache Axis2 generator modified by Adobe

	 * Any change made to this file will be overwritten when the code is re-generated.

	 */

	package generated.webservices{

	 import mx.rpc.AsyncToken;

	 import flash.utils.ByteArray;

	 import mx.rpc.soap.types.*;

	

	 public interface IWsDaoJpaService

	 {

	 //Stub functions for the getAllClients operation

	 /**

	 * Call the operation on the server passing in the arguments defined in the WSDL file

	 * @param getAllClients

	 * @return An AsyncToken

	 */

	 function getAllClients(getAllClients:GetAllClients):AsyncToken;

	 function getAllClients_send():AsyncToken;

	...

	 function get getAllClients_lastResult():GetAllClientsResponse;

	...

	 function set getAllClients_lastResult(lastResult:GetAllClientsResponse):void;

	...

	 function addgetAllClientsEventListener(listener:Function):void;

	...

	 function get getAllClients_request_var():GetAllClients_request;

	...

	 function set getAllClients_request_var(request:GetAllClients_request):void;

	...

	 }

	}

	ligne 11 : l'interface [IWsDaoJpaService] implémentée par la classe [WsDaoJpaService]
	lignes 19-31 : les différentes méthodes générées pour la méthode getAllClients() du service web distant. La seule qui se rapproche de celle réellement exposée par le service web est celle de la ligne 19. Elle porte le bon nom mais n'a pas la bonne signature : la méthode getAllClients() du service web distant n'a pas de paramètres.

Le paramètre unique de la méthode getAllClients du proxy C généré est de type GetAllClients suivant :
	/**

	 * GetAllClients.as

	 * This file was auto-generated from WSDL by the Apache Axis2 generator modified by Adobe

	 * Any change made to this file will be overwritten when the code is re-generated.

	 */

	

	package generated.webservices

	{

	 import mx.utils.ObjectProxy;

	 import flash.utils.ByteArray;

	 import mx.rpc.soap.types.*;

	 /**

	 * Wrapper class for a operation required type

	 */

	

	 public class GetAllClients

	 {

	 /**

	 * Constructor, initializes the type class

	 */

	 public function GetAllClients() {}

	

	 }

	}

C'est une classe vide. Cela pourrait correspondre au fait que la méthode cible getAllClients n'admet pas de paramètre.
Maintenant examinons les classes générées pour les entités Medecin, Client, Rv et Creneau. Examinons par exemple la classe Client :
	package generated.webservices

	{

	 import mx.utils.ObjectProxy;

	 import flash.utils.ByteArray;

	 import mx.rpc.soap.types.*;

	

	 public class Client extends generated.webservices.Personne

	 {

	 public function Client() {}

	

	 }

	}

La classe Client est vide également. Elle dérive (ligne 7) de la classe Personne suivante :
	package generated.webservices

	{

	 import mx.utils.ObjectProxy;

	 import flash.utils.ByteArray;

	 import mx.rpc.soap.types.*;

	

	 public class Personne

	 {

	 public function Personne() {}

	

	 public var id:Number;

	 public var nom:String;

	 public var prenom:String;

	 public var titre:String;

	 public var version:Number;

	 }

	}

	lignes 11-15 : on retrouve les attributs de la classe Personne définie au sein du service web JEE.

Nous avons les principaux éléments du proxy C. Nous pouvons désormais l'utiliser.
Le fichier principal [rdvmedecins01.xml] du client est le suivant :
	<?xml version="1.0" encoding="utf-8"?>

	<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="vertical" creationComplete="init();">

	 <mx:Script>

	 <![CDATA[

	 import generated.webservices.Client;

	...

	

	 // données

	 private var ws:WsDaoJpaService;

	 [Bindable]

	 private var clients:ArrayCollection;

	

	 private function init():void{

	...

	 }

	

	 private function loadClients():void{

	...

	 }

	

	...

	 private function displayClient(client:Client):String{

	...

	 }

]]>

	 </mx:Script>

	 <mx:Label text="Liste des clients" fontSize="14"/>

	 <mx:List dataProvider="{clients}" labelFunction="displayClient"></mx:List>

	 <mx:Button label="Afficher les clients" click="loadClients()"/>

	 <mx:Text id="txtMsgErreur" width="454" height="75"/>

	

	</mx:Application>

Dans ce code, il faut distinguer diverses choses :
	la définition de l'application (ligne 2)
	la description de la vue de celle-ci (lignes 27-30)
	les gestionnaires d'événements en langage ActionScript au sein de la balise <mx:Script> (lignes 3-26).

Commentons pour commencer, la définition de l'application elle-même et la description de sa vue :
	ligne 2 : définit
	le mode de disposition des composants dans le conteneur de la vue. L'attribut layout="vertical" indique que les composants seront les uns sous les autres.
	la méthode à exécuter lorsque la vue aura été instanciée, c.a.d. le moment où tous ses composants auront été instanciés. L'attribut creationComplete="init();" indique que c'est la méthode init de la ligne 13 qui doit être exécutée. creationComplete est l'un des événements que peut émettre la classe Application.
	les ligne 27-30 définissent les composants de la vue
	ligne 27 : définit un texte
	ligne 28 : une liste dans laquelle on mettra la liste des clients. La balise dataProvider="{clients}" indique la source des données qui doivent remplir la liste. Ici, la liste sera remplie avec l'objet clients défini ligne 11. Pour pouvoir écrire dataProvider="{clients}", il faut que le champ clients ait l'attribut [Bindable] (ligne 10). Cet attribut permet à une variable ActionScript d'être référencée à l'extérieur de la balise <mx:Script>. Le champ clients est de type ArrayCollection, un type ActionScript qui permet de stocker des listes d'objets, ici une liste d'objet de type Client.
	ligne 29 : un bouton. Son événement click est géré. L'attribut click="loadClients()" indique que la méthode loadClients de la ligne 17 doit être exécutée lors d'un clic sur le bouton. Ce sera ce bouton qui déclenchera la demande au service web de la liste des clients.
	ligne 30 : une zone de texte destinée à afficher un éventuel message d'erreur qui serait renvoyé par le serveur sur la demande précédente.

Les lignes 27-30 génèrent la vue suivante dans l'onglet [Design] :
[image:]
	[1] : a été généré par le composant Label de la ligne 27
	[2] : a été généré par le composant List de la ligne 28
	[3] : a été généré par le composant Button de la ligne 29
	[4] : a été généré par le composant Text de la ligne 30
	[5] : un exemple d'exécution

Examinons maintenant le code ActionScript de la page. Ce code gère les événements de la vue.
	<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="vertical" creationComplete="init();">

	

	 <mx:Script>

	 <![CDATA[

	 import generated.webservices.Client;

	...

	

	 // données

	 private var ws:WsDaoJpaService;

	 [Bindable]

	 private var clients:ArrayCollection;

	

	 private function init():void{

	 // on instancie le proxy du service web

	 ws=new WsDaoJpaService();

	 // on configure les gestionnaires d'évts

	 ws.addgetAllClientsEventListener(loadClientsCompleted);

	 ws.addEventListener(FaultEvent.FAULT,loadClientsFault);

	 }

	

	 private function loadClients():void{

	 // on demande la liste des clients

	 ws.getAllClients(new GetAllClients());

	 }

	

	 private function loadClientsCompleted(event:GetAllClientsResultEvent):void{

	 // on récupère les clients dans le résultat envoyé

	 clients=event.result as ArrayCollection;

	 }

	

	 private function loadClientsFault(event:FaultEvent):void{

	 // on affiche le msg d'erreur

	 txtMsgErreur.text=event.fault.message;

	 }

	

	 private function displayClient(client:Client):String{

	 // on affiche un client

	 return client.nom + " " + client.prenom;

	 }

]]>

	 </mx:Script>

	 <mx:Label text="Liste des clients" fontSize="14"/>

	 <mx:List dataProvider="{clients}" labelFunction="displayClient"></mx:List>

	 <mx:Button label="Afficher les clients" click="loadClients()"/>

	<mx:Text id="txtMsgErreur" width="454" height="75"/>

	ligne 9 : ws va désigner le proxy C de type WsDaoJpaService, la classe générée précédemment qui implémente les méthodes d'accès au service web distant.
	ligne 13 : la méthode init exécutée lorsque la vue a été instanciée (ligne 1)
	ligne 15 : une instance du proxy C est créée
	ligne 17 : un gestionnaire d'événement est associé à l'événement "la méthode asynchrone GetAllClients s'est terminée avec succès". Pour toute méthode m du service web distant, le proxy C implémente une méthode addmEventListener qui permet d'associer un gestionnaire à l'événement "la méthode asynchrone m s'est terminée avec succès". Ici, la ligne 17 indique que la méthode loadClientsCompleted de la ligne 26 doit être exécutée lorsque le client Flex aura reçu la liste des clients.
	ligne 18 : un gestionnaire d'événement est associé à l'événement "une méthode asynchrone du proxy C s'est terminée sur un échec". Ici, la ligne 18 indique que la méthode loadClientsFault de la ligne 31 doit être exécutée à chaque fois qu'une requête asynchrone du proxy C vers le service web S échoue. Ici la seule requête qui sera faite est celle qui demande la liste des clients.
	finalement, la méthode init de la ligne 13 a instancié le proxy C et défini des gestionnaires d'événements pour la requête asynchrone qui sera faite ultérieurement.
	ligne 21 : la méthode exécutée lors d'un clic sur le bouton [Afficher les clients] (ligne 44)
	ligne 23 : la méthode asynchrone getAllClients du proxy C est exécutée. On lui passe une instance GetAllClients chargée d'encapsuler les paramètres de la méthode distante appelée. Ici, il n'y a aucun paramètre. On crée une instance vide. La méthode getAllClients est asynchrone. L'exécution se poursuit sans attendre les données renvoyées par le serveur. L'utilisateur peut notamment continuer à interagir avec la vue. Les événements qu'il provoque continueront à être gérés. Grâce à la méthode init, nous savons que :
	la méthode loadClientsCompleted (ligne 26) sera exécutée lorsque le client Flex aura reçu la liste des clients
	la méthode loadClientsFault (ligne 31) sera exécutée si la requête se termine sur une erreur.
ligne 26 : la méthode loadClientsCompleted exécutée en cas de succès de la requête reçoit en paramètre un type GetAllClientsResultEvent. Pour chaque méthode m du service web distant, le proxy C définit une classe MResultEvent qui contient le résultat de la requête dans son champ result.
	ligne 28 : la liste des clients est récupérée dans l'événement. On sait que la méthode getAllClients du service web distant renvoie une liste. On met celle-ci dans le champ clients de la ligne 11. Un transtypage est nécessaire. La liste de la ligne 43 étant liée (Bindable) au champ clients, elle est avertie que ses données ont changé. Elle affiche alors la liste des clients. Elle va afficher chaque élément de la liste clients avec la méthode displayClient (ligne 43).
	ligne 36 : la méthode displayClient reçoit un type Client. Elle doit retourner la chaîne de caractères que doit afficher la liste pour ce client. Ici le nom et le prénom (ligne 38).
	ligne 31 : la méthode exécutée lorsqu'une requête au service web échoue. Elle reçoit un paramètre de type FaultEvent. Cette classe a un champ fault qui encapsule l'erreur renvoyée par le serveur. fault.message est le message accompagnant l'erreur.
	ligne 33 : le message d'erreur est affiché dans la zone de texte prévue à cet effet.

Lorsque l'application a été construite, son code exécutable se trouve dans le dossier [bin-debug] du projet Flex :
[image:]
Ci-dessus,
	le fichier [rdvmedecins01.html] représente le fichier Html qui sera demandé par le navigateur au serveur web pour avoir le client Flex
	le fichier [rdvmedecins01.swf] est le binaire du client Flex qui sera encapsulé dans la page Html envoyée au navigateur puis exécuté par le plugin Flash Player de celui-ci.

Nous sommes prêts à exécuter le client Flex. Il nous faut auparavant mettre en place l'environnement d'exécution qui lui est nécessaire. Revenons à l'architecture client / serveur testée :
[image:]
Côté serveur :
	lancer le SGBD MySQL
	lancer le serveur Glassfish
	déployer le service web JEE des rendez-vous s'il n'est pas déployé
	éventuellement tester l'un des clients précédents pour vérifier que tout est en place côté serveur.

Côté client :
Lancer le serveur Apache à qui sera demandée l'application Flex. Ici nous utilisons l'outil Wamp. Avec cet outil, nous pouvons associer un alias au dossier [bin-debug] du projet Flex.
[image:]
	l'icône de Wamp est en bas de l'écran [1]
	par un clic gauche sur l'icône Wamp, sélectionner l'option Apache [2] / Alias Directories [3, 4]
	sélectionner l'option [5] : Add un alias[image:]

	en [6] donner un alias (un nom quelconque) à l'application web qui va être exécutée
	en [7] indiquer la racine de l'application web qui portera cet alias : c'est le dossier [bin-debug] du projet Flex que nous venons de construire.

Rappelons la structure du dossier [bin-debug] du projet Flex :
[image:]
Le fichier [rdvmedecins01.html] est le fichier Html de l'application Flex. Grâce à l'alias que nous venons de créer sur le dossier [bin-debug], ce fichier sera obtenu par l'url [http://localhost/rdvmedecins/rdvmedecins01.html]. Nous demandons celle-ci dans un navigateur disposant du plugin Flash Player version 9 ou supérieure :
[image:]
	en [1], l'Url de l'application Flex
	en [2], nous demandons la liste des clients
	en [3], le résultat obtenu lorsque tout va bien
	en [4], le résultat obtenu lorsque nous demandons l'affichage des clients alors que le service web a été arrêté.

Vous pourriez avoir la curiosité d'afficher le code source de la page Html reçue :
	<!-- saved from url=(0014)about:internet -->

	<html lang="en">

	

	<!--

	Smart developers always View Source.

	

	This application was built using Adobe Flex, an open source framework

	for building rich Internet applications that get delivered via the

	Flash Player or to desktops via Adobe AIR.

	

	Learn more about Flex at http://flex.org

	// -->

	

	<head>

	<meta http-equiv="Content-Type" content="text/html; charset=utf-8" />

	

	<!-- BEGIN Browser History required section -->

	<link rel="stylesheet" type="text/css" href="history/history.css" />

	<!-- END Browser History required section -->

	

	<title></title>

	<script src="AC_OETags.js" language="javascript"></script>

	...

	<script language="JavaScript" type="text/javascript">

	<!--

	// ---

	// Globals

	// Major version of Flash required

	var requiredMajorVersion = 9;

	// Minor version of Flash required

	var requiredMinorVersion = 0;

	// Minor version of Flash required

	var requiredRevision = 124;

	// ---

	// -->

	</script>

	</head>

	

	<body scroll="no">

	<script language="JavaScript" type="text/javascript">

	<!--

	// Version check for the Flash Player that has the ability to start Player Product Install (6.0r65)

	// -->

	</script>

	<noscript>

	 <object classid="clsid:D27CDB6E-AE6D-11cf-96B8-444553540000"

	 id="rdvmedecins01" width="100%" height="100%"

	 codebase="http://fpdownload.macromedia.com/get/flashplayer/current/swflash.cab">

	 <param name="movie" value="rdvmedecins01.swf" />

	 <param name="quality" value="high" />

	 <param name="bgcolor" value="#869ca7" />

	 <param name="allowScriptAccess" value="sameDomain" />

	 <embed src="rdvmedecins01.swf" quality="high" bgcolor="#869ca7"

	 width="100%" height="100%" name="rdvmedecins01" align="middle"

	 play="true"

	 loop="false"

	 quality="high"

	 allowScriptAccess="sameDomain"

	 type="application/x-shockwave-flash"

	 pluginspage="http://www.adobe.com/go/getflashplayer">

	 </embed>

	 </object>

	</noscript>

	</body>

	</html>

Le corps de la page commence ligne 39. Il ne contient pas du Html classique mais un objet (ligne 47) de type "application/x-shockwave-flash" (ligne 60). C'est le fichier [rdvmedecins01.swf] (ligne 54) que l'on peut voir dans le dossier [bin-debug] du projet Flex. C'est un fichier de taille importante : 600 K environ pour ce simple exemple.
VII-B - Un deuxième client Flex
Le deuxième client Flex ne va pas utiliser le proxy C généré pour le premier. On veut montrer que cette étape n'est pas indispensable même si elle présente des avantages vis à vis de celle qui va être présentée ici.
Le projet évolue de la façon suivante :
[image:]
	en [1] la nouvelle application Flex
	en [2] les exécutables qui lui sont associés
	en [3] la nouvelle vue : on va afficher la liste des médecins.

Le code MXML de l'application [rdvmedecins02.mxml] est le suivant :
	<?xml version="1.0" encoding="utf-8"?>

	<mx:Application xmlns:mx="http://www.adobe.com/2006/mxml" layout="vertical">

	 <mx:Script>

	 <![CDATA[

	 import mx.rpc.events.ResultEvent;

	 import mx.rpc.events.FaultEvent;

	 import mx.collections.ArrayCollection;

	

	 // données

	 [Bindable]

	 private var medecins:ArrayCollection;

	

	 private function loadMedecins():void{

	 // on demande la liste des médecins

	 wsrdvmedecins.getAllMedecins.send();

	 }

	

	 private function loadMedecinsCompleted(event:ResultEvent):void{

	 // on récupère les médecins

	 medecins=event.result as ArrayCollection;

	 }

	

	 private function loadMedecinsFault(event:FaultEvent):void{

	 // on affiche le msg d'erreur

	 txtMsgErreur.text=event.fault.message;

	 }

	

	 // affichage d'un médecin

	 private function displayMedecin(medecin:Object):String{

	 return medecin.nom + " " + medecin.prenom;

	 }

	

]]>

	 </mx:Script>

	 <mx:WebService id="wsrdvmedecins"

	 wsdl="http://localhost:8080/serveur-webservice-EJB-dao-jpa-hibernate/WsDaoJpaService?wsdl">

	 <mx:operation name="getAllMedecins"

	 result="loadMedecinsCompleted(event)" fault="loadMedecinsFault(event);">

	 <mx:request/>

	 </mx:operation>

	 </mx:WebService>

	 <mx:Label text="Liste des médecins" fontSize="14"/>

	 <mx:List dataProvider="{medecins}" labelFunction="displayMedecin"></mx:List>

	 <mx:Button label="Afficher les médecins" click="loadMedecins()"/>

	 <mx:Text id="txtMsgErreur" width="300" height="113"/>

	

	</mx:Application>

Nous ne commenterons que les nouveautés :
	lignes 42 - 45 : la nouvelle vue. Elle est identique à la précédente si ce n'est qu'elle a été adaptée pour afficher les médecins plutôt que les clients.
	lignes 35-41 : le service web est ici décrit par une balise <mx:WebService> (ligne 35). Le proxy C utilisé dans la version précédente n'est plus utilisé ici.
	ligne 35 : l'attribut id donne un nom au service web.
	ligne 36 : l'attribut wsdl donne l'uri du fichier WSDL du service web. C'est la même Uri qu'utilisée par le précédent client et définie page .
	lignes 37-40 : définissent une méthode du service web distant au moyen de la balise <mx:operation>
	ligne 37 : la méthode référencée est définie par l'attribut name. Ici nous référençons la méthode distante getAllMedecins.
	ligne 38 : on définit les méthodes à exécuter en cas de succès de l'opération (attribut result) et en cas d'échec (attribut fault).
	ligne 39 : la balise <mx:request> sert à définir les paramètres de l'opération. Ici la méthode distante getAllMedecins n'a pas de paramètre, donc nous ne mettons rien. Pour une méthode admettant des paramètres param1 et param2, on écrirait :

	<mx:Request>

	 <param1>{param1}</param1>

	 <param1>{param1}</param1>

	</mx:Request>

où param1 et param2 seraient des variables déclarées et initialisées dans la balise <mx:Script>
	[Bindable]

	private var param1:Type1;

	[Bindable]

	private var param2:Type2;

Dans la balise <mx:Script> on trouve du code ActionScript analogue à celui étudié dans le client précédent. Seule diffère la méthode loadMedecins des lignes 13-16. C'est le mode d'appel de la méthode distante [getAllMedecins] qui diffère :
	ligne 15 : on utilise le service web [wsrdvmedecins] défini ligne 35 et son opération [getAllMedecins] définie ligne 37. Pour exécuter cette opération, la méthode send est utilisée. C'est elle qui démarre l'appel asynchrone de la méthode getAllMedecins du service web défini ligne 35. La méthode send fera l'appel avec les paramètres définis par la balise <mx:request> de la ligne 39. Ici il n'y a aucun paramètre. Si la méthode avait eu les paramètres param1 et param2, le script loadMedecins aurait affecté des valeurs à ces paramètres avant d'appeler la méthode send.

Il ne nous reste plus qu'à tester cette nouvelle application :
[image:]

VIII - Conclusion
Nous avons montré les démarches qui mènent à la création et au déploiement d'un service web JEE avec l'IDE Netbeans 6.5 et le serveur d'application Glassfish qui l'accompagne. Par ailleurs, nous avons présenté divers clients pour ce service web : clients Java, C#, Asp.Net, Flex. C'est cette diversité des clients qui fait l'intérêt des services web.
Le lecteur intéressé à approfondir le sujet des services web JEE pourra lire les divers tutoriels disponibles sur le site de Netbeans : [http://www.netbeans.org/kb/trails/java-ee.html].
Au paragraphe , page , nous avons présenté des copies d'écran d'un client web Asp.net. Celui-ci fait l'objet d'un exercice d'université qu'on trouvera à l'Url [http://tahe.ftp-developpez.com/fichiers-archive/dotnet/exercices/rdvmedecins.zip].
OEBPS/Images/image00219.jpeg
‘Souton Lisebestadzers’ (1 prjet)
Reginier

Netoer
e,

sppatin tothenusdo_ Agplcnon WEF pricaten de e

[e Wi pser o etrncs

f e |

ot oo e o
(ot T
b [et

OEBPS/Images/image00220.jpeg
haezs

S
© 8] wiDsarpsseres
® Wevocis

i et 0 b homrtesDss oz (s]

o o st des sevves dspenble s unsrverspie, ntre e LR de e e ez OF, Pt
Pt o s dpen e, s Do

Opsrtins

aas
ol
vomsicarsss: (B
Somalteins

A T)

Sgacietny
Soacreeanid
ooy
Souenis
o ttedecior

e s oo o ocabost 008t nabsrvco 4o B bemars WEDarpasrvcanved

OEBPS/Images/image00217.jpeg
Test Packages

o
BT o

o @ v sn

e

=5

T etetomed
& i duovanrestd
© tostt cased 2369

OEBPS/Images/image00218.jpeg
Utilisateur

S | Couche
[dac]

SGBD

BD

OEBPS/Images/image00223.jpeg
= () ListzbesClentsl. s R Medecns

i 45 slouterRvConpietedE vertargs
§ 8 e
g T —

a%q ; F—

OEBPS/Images/image00143.jpeg
Chor

Fie Type
Prfec: | @ serveurop doo-pa bormate-gonere

Fle

] i oo Comacin

& marn |8 mrese

Soabers s ol sosn
g it [, GaseFsh larn
& pestoncn
© Goon
S wabsenwes
S
© e
S ot

(O s Exting J0BC Connection Pool

[B] © cresteew ooc comection oot

Xottene cdmodrd [B]

ObpctType: [

Enati:

Descrption: |

OEBPS/Images/image00221.jpeg
BlaE _ Gplorotewr dobiets pogiancs | paz

Paz
5 e) Gl o ooss
& B oo [setmems
& B patvmon: 1= 3 Lssbestedecns
2 erues 2

L () LsteDeaedecing.
Sl tisn [Husor
& program.cs .

5% apuesniRepose

| i m

OEBPS/Images/image00142.jpeg
(Services g x| Projects
+ 8 oo B

38 wosewss

+© e 20

bty
@ Apache Tomcat 6.0.13
P
<
T4 o S Biiomede

jects

i o
s@q
@
@ S
@ 7
“@w
@

@ x Files

B
Clean end sud
Clean

verky

Generae Javadoc

o
oegioy

Detug
Prfle
Tt are

[ER——
Open Reauired Fromets
Cose

Renane.

Services

(6 94 Convler
6 Enthy Classes
8 pestenceun
@ webserveed
& Javadlsss,

5 avaPace.
2 e natace
e st
v Serviee.
B Session .
[vesage v
(8 ety s

EEETR(

OEBPS/Images/image00222.jpeg
Explorateur doblets | Frogan.cs

e—

% suprmerihespanse
& wimans

[e
T e
e et e Bt
IS]
e P
e e
e tusmians sttt bspsbtorss
S

9 sttt b o el st o W e ek)
% gercients 130y

OEBPS/Images/image00141.jpeg
srssasanannnnang

OEBPS/Images/image00140.jpeg
Nome ond Locotion

L e) — @ Enerprse bears
% @ Cortraionris Gl

o ot [l 05 203 rcne B

S STy | R @ soarmres

o by hmdcre s o635 ot et 4@ Source Pockages
G Toxpocages
=gre

& (@ TestUbrates

OEBPS/Images/image00139.jpeg
P New .

Choose Project

Categores:
0 e
Q et

ety |

rofects
Enteprse ¢
Enterprse £

E5 Hodde

OEBPS/Images/image00138.jpeg
B scmysdhfocahos: 3306/ dorchmedecins[root on Defauk schema]
23 Toes
@[dents B
5[5 conensc
0 [machere
@
® L Views
&1 Procedures.

OEBPS/Images/image00137.jpeg
Projecs Files.

© ove]
FRT - T e——

8 20
=0 orvers

@ ricrd OcaDoc dver)

@ ecoooc s

€ 33208 (Enbeded)

@ 3ovaD8 Enboddd)

@ 306 (Ntwo)

& sova00 (etwok)

@ rotgresal
@ saseer] e

S et

® New Database Connection

 casicseting |-

Data gt Hodo: @ty O Drect IRLEntry
e [ysat (Comectrfy rver)
Hos:
o]
Datase [dmechces
User e [root
Passwod: [

Eenenter pasvord

Caee nebfor harmatoncn

secuty 1545)
Adtonsl rops: [
o | cmsaiiochos ssidrivnedeers

OEBPS/Images/image00136.jpeg
3 CildevisvalgssfishGssi 2. Soarsiconant.

B m

Coclsses
Odatabases
(=1

Ladssvaes jar

oo

B

Gemosn
Dubeicm B
(] commons-colctons-2.1.1.js
[<)conmons ogan: 1041
(o] doms-1.6.1.4sr
[Sopopersstonce o

L] hbermate-annotations
[Snbarmsteenttymanager o
L] hbermate-tocks jar
[Abtamsteasr

Dpvesse o

D tesimsin
[lraor

OEBPS/Images/image00135.jpeg
Client 1

S | Serice | | Couche Coihs
‘-L/V = Ejb OPA/ T

T [dao] [dao] Hibernate]

OEBPS/Images/image00134.jpeg
Utilisateur | €9

OEBPS/Images/image00226.jpeg
Topesdoropts Pols

G o]
o
- pFr——
) P,
s s e

Spscaten Web s Oy

=g
= el |

" g Erdcenents | Cldtoovlzo0 Nttt o ot 121 [B] |

-1l
it [6] || Blctriotpetorspue i skeon

i dep Dats Hom de sldtion
W befoasx
B

OEBPS/Images/image00227.jpeg
A P v———
Générer e e Web

|

N vers i L e service el o g e At b el ence s st o

[ere——

[— (] osas g

Nouwess dosstr [P S
Aters dossr AP NET F

psseierved |

e
e ot v,
[
T3] Copier e site Web. ﬁ

OEBPS/Images/image00224.jpeg
223
12 bt etscesadics 1 ir Jules MARTIN
L ine Christine GERMAN
& G Popmtes v Jules JACQUARD
o Refoences te BISTROU

ez sur une touche pour continuer

OEBPS/Images/image00225.jpeg
Navigateur

SGBD

BD

OEBPS/Images/image00208.jpeg
Eiher Eoon Ao tstorqs Marquepages b,

G X @ (O mmlibememe b o oy [

1] 5 e St plction Srer, Wt/ focalbost.. dpaServicerosd £

e ficher XML ne semble pas avoir dinformation de style assoié avec i Labre du document st montré

- <iefiitions tar getNamespace="tp s rdvenedeciss name="WDaolpaService'>
—<types>

- o]
<ardimpot nasespace=
ol

stp v sz decins!” schemaLacation=lip facalhost 8050/sere

OEBPS/Images/image00209.jpeg
[Projects @ x|ivdes _____[iServices
S i
. Frins
Erreci®
o
Sme B
s e
o
(3 .

OEBPS/Images/image00206.jpeg
SOAP Response

" encoding=ruTr-a"2>
"heep://achenas. mlsoap . oxg/ soap/envelope/ >

<siEnvelope wmins:
<:Boy>
“nszigecliCiiencoReaponse xmina:ns:
<aai</in
o> MARTING/mom>
“prenomp>auisas/prenam>
Hitretee/tirees
<wersion 1</vereion
</recurns
adac/in
<nc GERA/ o>
B “prenm>chr 1ac ine</ prencms
Eitrestmes/titees
<wersioms1</versions
Prrnsny

heep//us. rermadecing/ ">

OEBPS/Images/image00207.jpeg
) Apstcton cort Hosies Moo ot

e Servies | Generst | Publsh | Montor | Transform
I* Web Service - WsDaoJpa

B Serve Assenties eertiase

e o
Endpoi Addkess R senveur wecsencs
Apptean e

i

=, Mem

OEBPS/Images/image00212.jpeg
‘WSDL and Client Location

Spacy tho Dl the Web v,

fifrofects 6 =]:fles Services
E e ——

@ serce Pckoges

P
Qe & Test packager
P S
& (8 wedspaservice
e v ez Mt
gy
e pllrpenol
o el
- Eeewee $ e
= : o
. @ aiouterRy.
Heialy
s | $ s
i
1%
& Hemai

OEBPS/Images/image00133.jpeg
DATE
BGINT
BIGINT

0
»
2

¥ JouR

¥ ID_CUENT

¥ ID_CRENEAU

1

3 2300872006 0 £l

1070872006 B n

6 2300872006 3 7
2 0

m 3 2072006

OEBPS/Images/image00213.jpeg
5. Alaehy e - u]

B QSR Pe uu o B
! [e] [

T nport. Javax.xmLpind. canotation. RLiccessTypes
ST smpors devex.smd.nind. ammacacion. Miioeessorrom
ey o L lmrors Jovan sk and. amnaation i o
- H
& ssevion .
B mateaessina .
& 2 S ——

OEBPS/Images/image00132.jpeg

OEBPS/Images/image00210.jpeg
SGBD

BD

OEBPS/Images/image00131.gif
Feelds | Indices | Foreign Keys | Data | Description | DDL |

Field Name Field Type Size Frecision NotNul | Default
& VERSION INTEGER |11 [0
&5 HDEBUT INTEGER [11 [0
&5 MDEBUT INTEGER [11 [0
& HFIN INTEGER [11 [0
& MFIN INTEGER [11 [0
&5 ID_MEDECIN | BIGINT 20 o

OEBPS/Images/image00211.jpeg
Projects € x| Files. Services
) =
=@ e

= suld
F@ TP G ngoug
@ el g

B T e sndec

fun
Deug
Pt
Tos Bt
P — N

Sov s an et
e ReqivedFrojsts

[

© vt Sl
& smacis

5 ety Csses om0
Dl

5 i Form.

[vapatons.

& smaimatace

o ne s

P ——

] pandFom,

] Frame Foem.

2 ey

Eaesris

o0t & cimtcterepdo potiemss

casgres i
© o 3
© somanroms ogearunder
@ oo chpes freemivsert
D AWT GUI Forms
0 e
D persizence I
S
Ry
S s B
S

OEBPS/Images/image00130.jpeg
Eeld: | Indces | Foegn Keys | Data | Description | DDL |

e T
2 hime |GERMAN
& VERSION_ wTEGER (11|] 3 fIC 1ACQUARD.
& TiTRe VARCHAR 4 1 Mele. |BisTROU

I —
o v v

5 o
E |
T T -

BEE

OEBPS/Images/image00129.jpeg
0
TURE VARCHAR 5 0 g}
NOM_(VARCHAR 0 0]
| PRENOM VARCHAR |20 0 (]

EID_ v VERSION v TITRE v NOM__ v PRENOM

[-

i - T SROMARD. Jacaues
3 T ANDDT Phigpe.
4 1[Mele JACOUENOT Jusine

OEBPS/Images/image00128.gif
= [J dbrdvmedecins on localhost
Tables (4]
5 clents

) creneau
8 medecins

OEBPS/Images/image00127.jpeg
Cabinet médical - LES MEDECINS, | Cabinet médical - LES MEDECINS ASSOCIES -

Prise de rendez-vous. Febe) &
o Medecn Vime it PELSSER %]
Medecin [Mme wane PELISSER ¥ Jour (IMMAAAL)
Jour (JIIMM/AAAA) 23/08/2006
Vargar] (B
=7

OEBPS/Images/image00126.jpeg
Cabinet médical - LES MEDECINS Cabinet médical - LES MEDECINS ASSOCIES -

Rendez-vous de Mme Marie PELISSIER le 23/082006

Prie derendez-vous

Miecn e s PELSSER ¥
PRI —

Action
$h0-8h20 Réserver
$h20-540 Réserver

OEBPS/Images/image00125.jpeg
Cabinet médical - LES MEDECINS AS

Cabinet médical - LES MEDECINS .

‘Rendez-vous de Mime Marie PELISSIER le 23/08/2006

Crénean horaire Client Action

$h0-8h20 Mele Brigite BISTROU St
4208840 Resﬁ

Rendez-vous de Mime Marie PELISSIER le 23/08/2006

Créneau horaire Client Action
$80-8520 Réserver
h20-8h40 Réserver

OEBPS/Images/image00124.jpeg
Cabinet médical - LES MEDECINS AS Cabinet médical - LES MEDECINS .

‘Rendez-vous de Mme Marie PELISSIER le 23/08/2006 Rendez-vous de Mme Marie PELISSIER le 23/08/2006
Crénean horaire Client Action Créneau horaire Client Action
8h0-8h20 Melle Brigitte BISTROU St 8h0-8h20

8h20-8h40

8620-8h40

OEBPS/Images/image00215.jpeg
Hoviste
Freprcessorsocks

g
X Pt
| cotreacy
i

en coe

mwm

M IatDcRenowm. e * m]
BE 8-SR P G

L peckage asor

Bl 1mpore

Java.usat.tise;
Savax. newsug.NamingExseps ion:
ora.sunit.Beforeclass:

org Junte Test;

Lepore
cpore
5 | [sepore
10 L [smpore

2
3
a
s | impore

camedecins . ve. Medectn;
comedeins v fv:

12 pwiic

@ privase stecic Daokemste as

Class MainTestsDacRemote (

1 meforeciass
W wiic static vois sst() theovs *

OEBPS/Images/image00216.jpeg
Projects A x| Files.
© dertaabiaia-saopa hbsnats
5B sarcepadagss

3 <corapacsa>
5@ Testpotans

B
[T ——

-G Web ServeeRefrences

3 wsoapasenice
e —

e
X

|BSsiatctanste.un..u]
BE-E ARSE[PeR wueH &

Onetoracians
P iie staric void 4nik() chrovs NestngEuception

redesing. ve. Ushanpaservice service = nev ravmederins.us.UspaSIpaSeTYiCe ()
ez ing. v UsDa0dza Por - service.geebsoanIpaPort |5
Save,ubi L. foncrotvmmdening wmi ClLisnts result = poctigetAliClicata by
Spatem. cut.prtnedarosuls - “sresul
+ canen imxeaption ex) ¢

OEBPS/Images/image00214.jpeg
5 & cent-webservie-cib-dooipa-hbermate.
[i

| S

@ Wieb Service References.

OEBPS/Images/image00241.jpeg
Navigatew

SGBD

BD

OEBPS/Images/image00242.jpeg
Create a Flex project.

Pt —
e amane lcton o o e, o crfyrehe s
ey s e o

e e]
g
ik s o

Fober e retbers St dmedecrs].

OEBPS/Images/image00239.jpeg
Navigateur + Flash Player

Serveur web

OEBPS/Images/image00240.jpeg
Navigateur + Flash Player

OEBPS/Images/image00243.jpeg
Man source foder; | src @ Flex Navigatar . (] sowcs Desgn .
ouptfolrtat: (| | yJaein] N =
L] —
5
i

B romedocnsot mnl

OEBPS/Images/image00163.jpeg
£ @ serveureibdaopahibemate
5 Enerpnse e
5[4 CorfqrationFies
5 g Server Resarcas
Souce packages
5 rémedecins dso
e ————

e
Y

OEBPS/Images/image00162.jpeg
5@ serveur-ep-dac-pahibernate
5 Eneprse seans
@ iy Comuraenries
@ (g Server Resources
Surce padages
8 rownedecrs.dso

B

Gonesujova
B -
8 pascme v
& rvn
medecns excapions
B torres

OEBPS/Images/image00161.jpeg
Client 1

— m

SGBD

BD

OEBPS/Images/image00160.jpeg
9 serveur-eib-dao-jpa-hibernate
&b Enerprse Beans
08 ConfiouratonFes

6 manresTE

B persstencem

&b serverResources
@[souce Packages
- tbrares

OEBPS/Images/image00159.jpeg
Client 1

- m

SGBD

BD

OEBPS/Images/image00158.jpeg
@ serveur-eip-dao-jpa-hibemate
[Enteprise Beans

& ConfigurationFles

g server Resources

51l Source packsges

[rdvmedeins.dao

[rdvmedzcins.entites
[rdvmedecis.exceptions
0B Lbrares

OEBPS/Images/image00157.jpeg
Generated session|

oy e o o S
Project serveur-efb-doo-ipa hibernate-genere
location: | SourcoPackages
[PENTT] —

Crested Fles: <ClasstianeFacade, <ClassianesFac
Creste Insaces

e[|

Local

@ Source Packages

e
[P entsacade java.
88 Gensrocadelocaliove
B GensFacadahencte ava
[81Bcreneauacsde fava.
[P cenesuecatkices.jova
[88enesuFacadeRemote jova
I T —
[E1PvedecnsFacadelocal fava.
[PmedodinsFocadeRencts jove
B RvFacsde ova
%P acadeloca java
88 Facsderemotejove

OEBPS/Images/image00156.jpeg
Entity Classes

Avallblo Erety Classos:

o chrts
o Creneae
oaHdecrs
o nv

<R

ol

Selctd ey Clases

paCerts
paCersa
pa.tidecs
aRy

Incade Referenced

OEBPS/Images/image00155.jpeg
i
eananduld
dean
verfy

[—

Run
Deploy
Detug
Profie
Teat Atire

Set oz i Projoct
Open Rogquied Projcts
e

Rense,

Services

18 794 Controter Class
& ety Classes rom
8 passtenc U
@ web servie Clent.
B Jova i,
Dok

i ovaPacage...
8 Jova ..
o i Tt
e Servee...

[sesson e,

8 message-Diiven be
8 enity Closs..

Choose File Type.

Proct @ srveus-ob-dan-pa hista-genere

Categeres: e Tyoes:
@0 JevatE 5 ety Ciss
Q s Enkity Classes from Database.
© e P Canrle Clsss o vt
© dmvagesns Oits Persitance ni

B~ I Database schema
2 5 =

2 porsstoncs
© oo
12 web services

OEBPS/Images/image00154.jpeg
SGBD

BD

OEBPS/Images/image00244.jpeg
Navigatew

SGBD

BD

OEBPS/Images/image00245.jpeg
| o R Plex projects and thek source folders:

s ionrmocl e

OEBPS/Images/image00248.jpeg
5] souce | 1 oesion | O 8

atkra chistne

3xcquaRD ues

OEBPS/Images/image00249.jpeg
s
Py ey
4 & genenl
i ——
4 & bindsbug
& nitory
Aot
% loeproducintsLnt
5 rdmedecndl bl
ezt
& e tempe
bi-—4um

OEBPS/Images/image00246.jpeg
W serve operatons

0t b v b e i 9 o
B o vomit [5]

SIE Sl th v sevi poratons o
[= et

S O triowensers e kmeecmse
@ bin-debug. (7] getalMedecns(parametars: gecalldedecns): gecilldedechsRisso.
5 s | L ol e e
. B e
(S mbentatynicl () piwin
s (9] supprimerRy(parameters: supprinerRy): supprine Response.
W gminsient (7] getCientByldiparameters: gatCientByld): getClentByldResponse
e m et wi by s
3 ke roqe e e
' Lormsin R
 ermr i
b pomwsrive e |
) S DmpeSeruce 21 Man class: | WsDao paserice
ol T

=[

OEBPS/Images/image00247.jpeg
SupprmatResponse.as

S

OEBPS/Images/image00230.jpeg
Explorateur d'objets pefouk aspx |

Parcou 1 Tous s composarts

@ aputey(srg, LsteDesClents1 Ws o edechs. rereas,

<Rechercher>
@ aouteRyAsyrc(sting, LsteDesclents1 Ws Adsitedecrs. e
9 sekRyMiedecrous CompletedE ventiander A aputrrvAsymelsting, UsteDesClents] s fditedecins. e

® % medecn @ CancelAsync(oblect)

£ Shomll e
R qg CErEEE
b O— > {oirs AR
[} e
R

¥ getAICrensatAsyrc(L DS lents! W Rdvedecs 12d
& Marosoft Guld Engine 9 getAlCrensausAsyme(UsteDesClents1 Ws Rditedscis e

- ol ek

OEBPS/Images/image00231.jpeg
Reference.cs Explorateur dobjets

R —

chcher>

5 () UicOeedecrs
) listeDestiedecis s R e
o i aptetsReqes:

OEBPS/Images/image00228.jpeg
[ESERIE N e

[e b o ool ¥ (e
) s [FFEIEERY
“WsDaoJpaservice" Description . el et
G B rettoe
a7 20 s [
= wonter)
= Getaichents () oroupn e e e s
- petareneaux) S ebharman
D g — m [eeE g
= setchentovi) =
© Gecreneauayia o ot
* seticdeaniyia) e ol it v 3 wenconra
sermmd() Ritencnd
© setRuredeciou () e

= Supprimeray () &

OEBPS/Images/image00229.jpeg
| B
Pare . Tous s compesarts i
r——

) vttt
8 0) etetesloer freoris
1) etetaslorss s aimedcns
5 % sputer ot
3 2 e comodemionden
= %
5 % e
% coKinsCompoencs
5 3 colitcarpRa e
5 5 snmennomeedtriin.
2 Ak congesasod
5% GeAmedrscargai A
5 3 it o
P e
& 4 st (5]
& % e ymieed i,
et vrmiondor
5% comecenn icompm s
% st dcongeteentnder
% G v s
2 3 camicomp s
2 5 setedenasceroeEvntics
P e e
% meden
= e
5w
B
5 % wbsomasae

OEBPS/Images/image00232.jpeg
QL —
(spatiienies
[p vansiacians |

* Lié s donsies, Lié aux domnées
* Lié aus données, Lié wx dommies
* Lié au données, Lé aux domées
o Lié s donsées, Lié aux domnées
* Lié aus données, Lié aux domées

ViesErrers
Lirrew sivanse sest prodite

[LabelBirevs] g

OEBPS/Images/image00153.jpeg
Entity Classes

Mapping Options

Specky thenanes and the ocaton of the ey classes

Clasllenes | Datahoce Tabls Clac ame

Poms sttt e

Locaton, [source Paages
O

) i N ey At s o Pestent |

Specky the defu g gt
AssociatonFetch: | defaul

Cobeton e, | ORI

[Folly Qualfed Datbase Tl Hanes.

[T Atbutes For Regenerstiog Tables

Brapects, AL x| Files.
5@ serveur-etb-doo-jpa-hibernat
% @ Enterprise Beans.
e ——
) st e
B persistence.xml
[ea—
< G server Resurces
) rosascesnl
G source package:
|
[Gtz v
. 8 Pcreneaus java
8O medecns.sva
@

OEBPS/Images/image00233.jpeg
c ar (L] htpsocaiost:307sjpefaul. aspx
) Liste des clients B8

Liste des clients

© MARTIN, Tules

© GERMAN, Christine
© JACQUARD, Jules

 BISTROU, Brigitte

OEBPS/Images/image00152.jpeg
Database Tables

©stasource:

Avalatle Tabls:

‘Selcted Taes:

dontz

OEBPS/Images/image00151.gif
@ batasaurce:

Database Schema

Avalable Tables:

<no database schemas n the project>

Selected Tables:

add >

<Remave.

OEBPS/Images/image00150.jpeg
IS
]

@
@
@
&
@
@

erEe

i
eanenduld
ean

verfy
Generate Javadhe

un
Deploy
Detug
Prefie
Teat Atare

Set oz M Project
Open Roguied Projcts
e

Rensne,

services

Proect | @ serveur-efb-doo-pbernate-gerere

18 04 Controter Class
(8 enty Clsses from
) persstence Unt.
@ i servcs it
2 e i
ok,

] v paciage
[e e,
o i Tt

e Serves...
[Sesson e,

[messaoeDrvenbec
8 enity Class.

Categores
0 e

2

2 JavaFx.

3 Jovaesns Objects

=ETY

2 Persistence,

D oowy

Fle Types:

:
:

Entty Class

M Controler laces ram ¢

Persatence it
Oatabase Schema
Season Basns For Entty Classes

OEBPS/Images/image00149.jpeg

OEBPS/Images/image00148.jpeg
rovides and Database

Pesstence Ut Ne: serveur-ef-dao-parhbernate-genere? [
Specty e poioncsprovider s dtabaseFor ety ocor
assencorowr e [6]
Datasource ibctddmedecos [=
EI——— Bl
Tale Geraton Sratogy: O Crste. O Dop and Creske ©

Files.
@ servew-ci-dac-jpa-hibern
- Jegtinaonty
=@ Configuration Files

[8) manrEST M

° 2]
Pl

[sunresources.xnl
G0 St e

OEBPS/Images/image00147.jpeg
FEC

ikl 8 Entey e
Cloan andBuld B Pecsisten
cean @ webser
verky 8 3avacix
Generate Javadar 2 Folder.

n [P
oelr B 3o
oo Juanes
Profle. [websen
Test AksFe 18 sessione
Set s o Projct B tessage-
ommroedpokcs Bewyc
e

Renae,

Choose File Type.

sorveur-efp o paibernate-goners

Careqores e ypes
@0 e B
= enty Clsssfion
© 8 g m
22 Jovaesns Objects Jresezerce une_}
i 2, Daspssescrems
- (6] sesn Beans P €
© Goow

OEBPS/Images/image00146.jpeg

OEBPS/Images/image00145.jpeg
Transacton Tslation
Transacton Isolation: | 06 Driver Default

Guaranee Isoton Level: true

P—]

Connecton Valdstion Requreds [t
Valdstion Method: [atorconme
Table Nae: a8 A

Fai A Connections e

Non Transactons Connectionst e

Hlowtin Corprent ol [fas

Concel

Projects 40 x ‘Files

S'Q serveureih-dao-oa-hbermate-geners

68 Enate s

@ Corfpuaionries

B serveRasoces

8 snvosnucesont [

5 Saurc Pckages

B Tospcoges

69 thrones

508 Te e

OEBPS/Images/image00144.jpeg
Choose atabase Comection]

Provs confguration fomaton fr the JDBC Connactin Pl
Efber choosean oxistngdatabase connecion o extract nfrmatio, orertar the
Fede it 2 mak e requres

08C Cornecton Pol Nane:®[dbrdr

(® Bstactfrom Exstng Connection

O ew Confiouration usng Dtabsse:

[(bl Transactor)

Add Connection Pool Properties

Entor th Datascurce Classname, RL, and e to contre.
HittheErkr ey t save vahes i the Propertes tabe.

Oatesurce Clossname|com s b, Kbc2 aptionsl Myt asourcel
Rosource Type: [jsvex o Ootasource

oo [
P

[v
i pbstitos ot ironcions S

o

| i’
Passrcrd 0

OEBPS/Images/image00112.jpeg

OEBPS/Images/image00111.jpeg

OEBPS/Images/image00234.jpeg
Navigatew

Couche
[dac]

Couche

Hil

S

SGBD

BD

OEBPS/Images/image00113.jpeg

OEBPS/Images/image00237.jpeg
[
[pramanses

* Lié aus données, Lié ai domées
* Lié awe donaées, Lié ax données
* Lt aus donaes, Lié avx dommbes
* Lié au données, Lié aux domées
o Lié au données, Lié aux domndes

ViesErrecrs I8

Lierewr sivanse sest produte

(LabelBireus) sy

OEBPS/Images/image00238.jpeg
e des clients - Mozilla Firefox

Fichier Edtion Affichage Historique Marque-pages Qutils 2
- c v () apsocshost: 7sfusteDesclietsioetaut sspx
| | Liste des clients a8l

Liste des clients

© MARTIN, Tules

© GERMAN, Christine
© JACQUARD, Jules

 BISTROU, Brigitte

OEBPS/Images/image00110.jpeg
Developpez.com
Club des développeuts

OEBPS/Images/image00235.jpeg
ay;

[P | Edhon affiosgs outie Fondtis 7 s ETE]
Mo 2 3 promt | Modbles visund Stuba installés. al
pyes | [— e ——

el
I R | e

i e O s 25)

Ot [yt ot | T

OEBPS/Images/image00236.jpeg
A —— it s
Générer e e Web BiE[R

[ere—

;a-ﬂ-%_

o pas it it
o Dot to,n vt e LT
B oty ouwen s Lo
i e s €1 s
&3] [rre— e

Ater o irnce b 3 enirig

e |

Coperle o b

ol

OEBPS/Images/image00183.jpeg
: Junit Test Results
T The et e
- dao.MainTestsDacRamote PASSED
@ testl passed (0,29s)

OEBPS/Images/image00182.jpeg
i Projects. @ 1 Services
G cenepdmprhbanats
Ll sourcepackages

ol etreae g

il

T serveurcpds-prbemate o

i m
8 smvaeejor
et

OEBPS/Images/image00181.jpeg
EJB Modules

AnEJB module consists o one or more

Deployed EJB Wodules (1)

OEBPS/Images/image00180.jpeg
) commentasts
B AopcstonSoner ok

Applications. | Name

Deploy Enterprise Applications/Modules

Specty e location of an applica ploy Applcations c:

0 packagedies su

Tibe: [Module () o - |
Locaton: g, Package e to b uplosded o
et oetesmomatomessais (FmT) Bl

. Local packaged fl or directory tht

accessivle rom the Appica
Browse Fles

General

Appication Name: * [sneur-cj>-daoipa-hbemate [B]

Status:) Enavied

OEBPS/Images/image00179.jpeg
@) | o] | Dsise Enabie| [Disabis

[noiname = | Enabied . | Connectin Poot
[iebcisbramedecins [J§] e romegecinsFoo,
[jabcisample e SampiePool

[jabo_TimerPool tue _TimerPool

OEBPS/Images/image00178.jpeg
v g Resources.

g [Tl | New J0BC Resource

Joc_TmerPeal | || JNDIName s
[ioc_CalFiowpool | L1 idbclsample WOt ame:* decdbrdmedecne | B
8 bo_cetat 1 icbe_Timerpoot Pootiame:* [rErmmdesiarasile]

Use e JOBC Connect

tigente

Doscrpton:
Status: || Enabled

OEBPS/Images/image00177.jpeg
Edit Connection Pool

Modify existing JOBC connection pool:

L:_:J LE_J Load Defaults Ping .
[[owoiame

[F connectionPool N

B |_calfiowPoot Resources > JDBC > Connection Pools > rvmedecinsPool

[| samplePool

[l __TimerPool J General | Advanced | Additional Properties

] DerbyPool

]

recrutementsPool ‘
rovmedecinsPool [BI]

R

OEBPS/Images/image00176.jpeg
. idbe:mysql//:3306/dbrdvmedecins

false.

. jdbe:mysql//:3306/dbrdvmedecins|

Additional Properties (146)

OEBPS/Images/image00175.jpeg
‘Connection Validation . Transaction

R W R —

e e Tmscsonsoion: esgeonmies < B

e » =
Iftable validation Is selec Isolation Levet o "““"‘m

On Any Failre:] Close Al Connectior
Close al connections an

Allow Non Component Callers: [Enabled

Enable he pooito be

OEBPS/Images/image00174.jpeg
v g Resourcas
v g Josc
JOBC Resources.

8 —CalFlowPool
B _TimerPool
8 Derrpoot

Connection Pools

To store, organize, and et
database, i must get a conn

) | [vew

| JNDH Name .
] connectionPool
Bl __caliFlowPool

New JDBC Connection Pool (Step 1 of 2)
Ity the genera setings for the connection poo

‘General Satiings.

Name:* [medecnaboo 1

ResoUICe TV [jomcon snSource B~
i

e Specifed f e datasource ciass Im

Database Vendor: 731

OEBPS/Images/image00252.jpeg
—— ncor the doscination of your alias
o exanpio: e exanp1e,
jould croate an aliss for the url ould nake heep://localast/rdonedacing, point to

o/ locaThost tosts
= [CiNdataseravailNz0By- 2009 dupNeucoris wahser
[——— nciog ing hin'deh

OEBPS/Images/image00253.jpeg
+ @ romecein:
)

+ & genent

[—

i vivenlidin
icory

% plyaproductnsatont
sy
| iy
e

o

OEBPS/Images/image00250.jpeg
Navigateur

SGBD

BD

OEBPS/Images/image00251.jpeg
R
B (Bl
B soacemodies_+ s
BIE Ao - B e
I i pey B oot
(] Aparhe emor g S M Sy D i
s [i Restart Al Services. ersion. * B teiifocatos
B servce * (B repijfocaho:

P orive
B s rdes | B apiffcabos

EICEEE

OEBPS/Images/image00173.jpeg
Sun Java ~ System Application Server
Admin Console

> wesees
5 ® G s 2a)

User Name: agmin

& 0 v 78
- GlassFsh V2. Password: e
o &
&l e

Startin Debug Made

&

Startin Profie Mode
Restart

Stop.
Refrezh

Remove

B e o

N

OEBPS/Images/image00172.jpeg
@88 Comiction Fools

& @ oec = 8 pec
58 TecRosarces 5@ 00C Resarces S dpareool
3 Connacton Pock 18 shxlsangie & comectionpodl
& dpampod |8 ydidoom 8 _caFred
5 comectetorl 8 se_tmarool 8 Serieonl
8 _CatFiowponl |8 yhel_defot | 8 _Tnerbool
© Sorierel 8 rbclretes S ey
B _tmerrool €3] 8 bx/_caflowpool
s
8 oo
Propertes

@ & MsResour.

OEBPS/Images/image00171.jpeg
& &) GassFishv2 (1)
@ soviaters
Resouces

ELE

<@ s resouces [0

-6

5 3 Comection Pook

8 xec
2 St
S

8 xbcjdbpan

& s
E-jrowinis

6 bclnazs

..

= @ Connection Pools.
8 dupanca
8 coneatonred
B _caroured
-8 sanpron
nerel
& dramedecrared

S Debypon

OEBPS/Images/image00170.jpeg
S) GassFish v2(1) Bl Servers
=G Applcatons - Apache Tomeat 6.0.13
@& usrohvz

o e

08 b ovictons
@ Enosies =3 ke
=8 B 2 Entorpre Appications

#@ Comectr @ et pictions

=gt @ exmodies

[=g
3 4 e ks
5 19 Resnrces

& e
& @ |

OEBPS/Images/image00169.jpeg
= servers
& R Apache Tomeat 6.0.13
5 E Gurhiz

e ———
1 Web Applions.
Bl oo
O Connector Mo
03 490 Clnt Moduls
@ kP Resouces
& e
a @ m

Proj mi | Services

et
=
Gernid
en
=@ veify
G o
s
@@ Re

T

Wl Servars.
5 R, Apach Torcat 6,013
#& clsrse
© <\ EEETEn
53 soslestons
3 C3 Enterrse apltons
5 3 b Appcations
Ry
[jee e R——
5 53 ComectorHodes

OEBPS/Images/image00168.jpeg
Categores:
o Sources

o Liraes
b

© conpiing
© Padagng
-Dnn.nmm
Fomstting

o Bieen 8
ST o

oetioy on save

1 selected, s re conpled s
Geployed aben you save then.

T cpio saves ou e hen you
U0 or debus your appicabn nhe.
o

5 @ webservees

5 © Entorpris Boars (2:)

=l servers
@ @ Apache Tomcat 6.0.13
G Gaeh vz
S]
51
& Sunlavar StartindEbug

OEBPS/Images/image00167.jpeg
Serva <pdae b
S0 e
[3) mwaresTi
[y —
) romedeces
0 o
B dacivaciss
18 Dao.dass
(6] Dootocscoe
E——
B entes
Clen lss
e
Medecn clss
Percrne dass
[
B excatons:
[——

EEEEE

g

OEBPS/Images/image00166.jpeg
5@ serveur-ep-dao-pahbemate
5 Enprse seans
5 [ContouratenFies
& [Server Rescurces

8 Dsopaime
8 Daojee
sl jovs
isokemcte v
medzans eres
(1] remadacs excapons

188

OEBPS/Images/image00165.jpeg
Client 1

— m

SGBD

BD

OEBPS/Images/image00164.jpeg
Client 1
S | Service | | Couche Couche:
4—7//' web Ej oA/

— - [dao] [dao] Hibernate]

SGBD

BD

OEBPS/Images/image00255.jpeg
S rexnegar 23]
= 8 romesecns
&
= & b
@ G htry
1B s oTagsis
T sloorodatinsaont
2 rdvmedecson e
T rdmedacst. suf

T dmedecrst heml |,
i
.
&
& e
e SO

e |

W

[E—

OEBPS/Images/image00256.jpeg

OEBPS/Images/image00254.jpeg

OEBPS/Images/image00123.jpeg
Cabinet médical - LES MEDECINS ASSOCIES -
Cabinet médical - LES MEDECINS ASSOCIES -

s

Rendez-vous de Mine Masie PELISSIER le 23082006

Rendez;vous 8h0-8120, Jour 2006 0823, Médecin: Mane Marie PELISSTER

Cliest | Melle Bngite BISTROU_ ¥
(Créncau horaire <
S50-5020 Ml Brigte BISTROU Supprimer
820-5040 Résenver
40900 Résenvr

OEBPS/Images/image00122.jpeg
Cabinet médical - LES MEDECINS ASSOCIES -
Rendez-vous de Mme Marie PELISSIER le 23/08/2006

Rendez-vous : 810-8h20, Tour - 20060823, Médecin: Mame Marie PELISSTER

C
$h0-8h20
$h20-840
S140-980.

au horaire Client

OEBPS/Images/image00121.jpeg
Cabinet médical - LES MEDECINS ASSOCIES -

Cabinet médical - LES MEDECINS ASSOCIES -

Prise de rendez-vous

Médecin Mme Marie PEUSSER v
Jour (I/MMIAAAR) 23/16/2006

Ce

Accusil

Rendez-vous de Mme Marie PELISSIER le 23/08/2006

tion

$h20-8h40
8h40-9h0
90-9120
9h20-9h40
9540-1000
1010-10120
10120-10h40
10140-11h0
11h0-11h20
11120-11140

Mr Jules JACQUARD

OEBPS/Images/image00120.jpeg
Cabinet médical - LES MEDECINS ASSOCIES -

Prise de rendez-vous

Médecin [Mme Marie PELISSIER v

Jour (J/MM/AAAR)]

OEBPS/Images/image00119.jpeg
Utilisateur

SGBD

BD

OEBPS/Images/image00118.gif
Secrétariat

Meédecin 1

Meédecin 2

Base de données des RV

OEBPS/Images/image00117.jpeg
tprofets Aservice web J26E. froptserveu s[5

on = T &
S e rdvnedecrs o | | Cintopisopanbarste

e St ot o pahberste
=t 3] = i
& Shoorivmsdoes
Qe
Ssarvairapdao et
ST ——
Sharvarbsarves oo pahbemsts
seveur-wetsores i dao et

projetsiclents NET

Nom = sdatabase.
(CatiteDesclerts Mo~
(DusteDesClentst createdd s

i
B

OEBPS/Images/image00116.gif

OEBPS/Images/image00115.gif
Crouveau)

OEBPS/Images/image00203.jpeg
] commen Tesis:

Enterprise Applications

5 Aoricstonserver Ve

[e

| ey

Appicatins > Enterprise Appictns

Deploy Enterprise Applications/Module:

Location:) Packaged i to b uploaded o the server

il romen dimadechdsescdvrodsons oo Pacou_]

==
g’

OEBPS/Images/image00114.jpeg
A 4

OEBPS/Images/image00202.jpeg
El conmentesn Enterprise Applications Enterprise Applications

@ Aicsonoe

+ @ e

- Bl e o] | i Erate |
P

=
R o sopscaons [

OEBPS/Images/image00201.jpeg
Files ax
500 eomdvmedecins

5 © buid

an

D covtmedanen
0 e B
45 servourob-dan-paibamats
183 servour-nabsari o o pshborste
Topont

Services.

Projects 4 = Fles
A o
o e
@ serveton
GG

ahe

Projects _____@ x]:fles
o e v
s@c

@
2@ e

@ Genendnid
@ e can
ey

profte

OEBPS/Images/image00200.jpeg
_Projects @ x .
Projects @ x| Flles.

A crvimedecns
55 tommamnrs B

@ server Resuner
T e e

& et sptoprrvans e | B
e

OEBPS/Images/image00199.jpeg
R

@ Web Services

% Corfiguration Fles
s

= B e |3

vl s

s

Ty

Co o] B

B Ea=c)
5@ s

OEBPS/Images/image00198.jpeg
& Gy mreh 2 (1)
2 sl
= p——

i} ST extedhwossers
P ——
e —

OEBPS/Images/image00197.jpeg
& [servers =@ G2 (1)

N s iy
L el LR
ie H i i

of E s

&& ol =8

OEBPS/Images/image00196.jpeg
Java EE Modjes:

D 2iva e Mo -
@G Cofonton s

@ server Resces
51 a oddes
s e

o vtz Lol o pshborste v

jects. 4 x| Services
5 A ot rdvmedeans

e pa—
]

5 sero Rosourcos

3 e
RErreee A m.

OEBPS/Images/image00195.jpeg
Projects 0 x| Services.
= A eotrivmededns
&8 coruratien ies
@ sarver Resurces
@ Jova EE Moties
e e herate
[—

OEBPS/Images/image00194.jpeg
Name and Location

Server ond settings

T |

Prfect Locaton: 520950

torekyebser v netbeans .

B |

[cresto B
O i i A e
] Crost opicston Clort Mo

Vi Gz

OEBPS/Images/image00204.jpeg
Bppitions » Erteie Appcaions
Enterprise Applications

96 | Domn | Ui

g e s

et S > Wedsopa

BL.:M

| Generst pubkisn | Monitor | Transtormation

Web Service - WsDaoJpa

O coromeiears [

.
o Adiess s -]
Aopcton: re——

Mot FER——
Webseskonsm: Votmsces
[

pementation Clas Hames rmesecns s WeDsaipa

Deployment eseriptorss et i

OEBPS/Images/image00205.jpeg
c a1 {1t ocaihost 3050 serveur-bservic-oi-dao-fphiernate] WD o psservie ester

[Wedepaseyc e seve T 0o

‘WsDaoJpaService Web Service Tester

“This form vill allow ot o test your web service implemetation (WSDL Fie)

Toiwoke an operation. fl the method parameter(s) input boxes and click on the button labeled with the metho
Methods : [

pulc abstract v, s Listrmedecins v WeDolpa getA1Chents()

OEBPS/Images/image00193.jpeg
't

@ x| Services
bt
et e bt

FE——

Choose Project

categurtes
=
© e
D et

o

ABD sen
Eterseie pscaton
[y

]

OEBPS/Images/image00192.jpeg
serveur Java EE

(Données

OEBPS/Images/image00191.jpeg
& @ serveur-nebservice-1 <fo-dao-pa Hbemate
-
WD W
8 dexsw

s
@ wawpe [0

iU
e
e s——y
"
e e =
apsamaiv:vod
Gacismia ine
ot decn
ey
s -

sessssssse

OEBPS/Images/image00190.jpeg
=0 thraries = L8 Source P 5.
S T e T = et
:TQW‘ =] [e

& @ drehvz()
58 T trares

OEBPS/Images/image00189.jpeg
Qo
 yttorsbbsens nosos 65
e
= gydens ser
= Cydtsbose
v ova
e
5 G dertrebsenve--dsop et
[pes—

OEBPS/Images/image00188.jpeg
e o
& |

L B: S S

5w H

& G Conransionis
@ server Resoces

=@ SorcePakoges

@ TesPackages
@ s

5 8 Tobares

OEBPS/Images/image00187.jpeg
Name and Location

Server and Settings

rofct are: [seveur-webserce-Lei oo pabernate [

ProjectLocation 52005\ vplktcrtwebserve retbeans 6 Sprosiserveu sava [§]]

oz [[l

Addto Enteprse Agslcation:

Server i) [6]

2eva E Version: [3vaEES ¥

Contextpath fserveur-webservieflb-donpahbernate

OEBPS/Images/image00186.jpeg
[Projects @ x| Services. il

& @ serveurcib-dao-ipa-hbernate
D davarx.

P
D Java
m Soed

Popas:
©

| e omeaton ot
{8 voreeromin

OEBPS/Images/image00185.jpeg
Conteneur
Eib3 e

[Données

OEBPS/Images/image00184.jpeg
Client 1

— -

SGBD

BD

