Overview

8.1 Software Components
8.2 Client-Side Component Architecture
 JavaBeans
 Developing JavaBeans Components
8.3 Foundation for Server-Side Component Architecture
8.4 Server-Side Component Architecture

JavaBeans: Introduction

The JavaBeans technology is the component architecture for the Java platform. It defines Java software components and how they fit together. New applications can be build by using components.

Platform independence:
- Beans are created according to the JavaBeans API specification.
- Beans run in any environment which supports Java.

Platform integration:
- Beans can bridge to native component models, e.g. ActiveX, OpenDoc, LiveConnect.
 Software components that use JavaBeans APIs are thus portable to containers including Netscape, Internet Explorer, Visual Basic, Microsoft Word, Lotus Notes, etc.

Definition: “A JavaBeans component is a reusable software component that can be visually manipulated in builder tools.”
What are JavaBeans?

JavaBeans comprises
- a component model for Java to create applications by combining components
- an API that describes the specification of the JavaBeans component architecture
- an extension of the Java platform that adds new levels of flexibility and reuse

Bean:
- A reusable software component.

Examples:
- GUI widgets.
- Non-visual Beans (e.g. database connector)
- Applications.

Difference between classes and Beans:
- A Bean is a class or a group of classes which follows the naming convention of the JavaBeans API. This allows the introspection process, in which the Bean is analyzed.

Plugging Beans together

Suppose you have the following Beans:
- A charting Bean (charts data).
- A random number generator Bean.
- Animation Bean (plays animation).
- Timer Bean (produces events).

These Beans could be connected in the following way:
- When the timer Bean triggers an event, the random number generator Bean produces a new number.
- This new number is sent to the animation to control its speed.
- The charting Bean records the speed of the animation over time.
Classification of Beans

Components can cover a wide range of functionality.

Examples:

- **Visual components**:
 - Buttons, sliders, GUI controls.
 - Database viewers, stock data feeds.

- In-house customizable mini-**applications**
 - Word processors, spreadsheets.

- Invisible **server beans**

JavaBeans Technologies

Key technologies explained subsequently:

- Bean events and event handling
- Bean properties
- Introspection
- Customization
- Persistence
- Distribution
Events in JavaBeans

Beans are interconnected via events.
The event model is adopted from the JDK 1.1 AWT event model: Observer pattern.
Goals are:
- decoupling of Beans
- ease of connecting methods to events
- strong typing

When a bean fires an event...
- it invokes a named, typed method...
- on a named, typed interface (listener).
Bean must allow registration of listeners.

Bean Properties

Bean property:
- A named attribute of a Bean that can affect its behavior or its appearance.
Types of Bean Properties:
- **Simple**
 A single value whose changes are independent of changes in any other property.
- **Bound**
 A property in which a change results in notifying some other Bean.
- **Constrained** ("vetoable")
 A property in which a change results in validation by another Bean.
The change may be rejected.
- **Indexed**
 A range of values instead of a single value is supported.
Accessible via getter/setter methods.
Beans can be interconnected using properties and methods.
Introspection

Problem:
- When you want to include a Bean in your application, you need documentation.
- This documentation should be platform independent and machine-readable (so that a builder tool can use it).

Possible solutions:
- Solution 1: Define a format for a structured text file as a component descriptor file.
- Solution 2: Analyze the Bean’s properties, events, and methods. → Introspection

JavaBeans uses solution 2.
The process of finding out about a Bean is called Introspection.
Information on the Bean is deduced from it, and developers can also specify it explicitly.
Advantage: Consistency, avoidance of ad-hoc solutions

Bean Customization

Customization allows you to modify the appearance of a Bean within an application builder to make it suits your needs.

Properties are edited through **property sheets**. More complex properties like colors and fonts have special pop-up dialogues that coordinate different controls.

Add property sheets for special properties.
- Customization allows you to provide editors.
- Customization also allows you to provide customizers (“wizards”).

![Figure 7-3 Views of the PropertySheet Window of the BeanBox](image)
Bean Persistence

The properties of a Bean can be changed.

How to store them?

- Make the Bean object persistent.
- Java supports persistence through serialization.

Distributed Beans

Distribution of Beans to support **enterprise services**. Examples:

- Workflow applications: A form is passed around, and is filled out incrementally.
- Application servers: Monitor sensor data.
- Agents: Information plus behavior.

Distributed Computing Technologies:
Ongoing Beans Development

InfoBus

JavaBeans Activation Framework

Containment and Services Protocol
- For grouping beans into contexts. http://java.sun.com/j2se/1.3/docs/guide/beans/spec/beancontextTOC.fm.html

Developing JavaBeans Components

Sun offers the **Beans Development Kit (BDK)**.
- Build and interconnect JavaBeans components.
- Create well-behaved Bean components.

Technology:
- Event model: Used for interconnection.
- Reflection API: Used for Introspection.
- Object serialization: Used to persistently package beans for reuse.
- Serialized prototypes: Used for pre-customization.
- JAR archives: Used as the standard mechanism for delivering Beans.

Customization:
- Builder tools and human programmers can easily instantiate existing beans.
- Further customization through BeanInfo.
Beans Development

Bean events and event handling (1)

Basis: JDK 1.1 event handling.

- Sources.
- Events.
- Handlers.

Delegation:

Event sources:

- **Unicast**: Allows only one listener to register for events.
- **Multicast**: Allows multiple listeners to register for events.
Bean events and event handling (2)

Beans are interconnected by using the JDK 1.1 event handling.

Bean 1

Event Handler

Event

Bean 2

Method

Bean events and event handling (3)

Implementing the event model for an event class X:

XListener interface:

```java
public interface XListener extends EventListener {
 void XHandler (XEvent evt); // interface XListener
}
```

The according $XEvent$:

```java
public class XEvent extends EventObject {
 // definition for XEvents
} // class XEvent
```

Event source:

Defines listener registration methods,

```java
public void addXListener (XListener l);  
public void removeXListener (XListener l);  
fires XEvent, notifies listeners of XEvent.
```

Event listener:

Implements the $XListener$ interface, adds itself as a listener of $XEvents$ using

```java
source.addXListener ();
```
Bean Properties

Properties can be read-only, write-only, or read-write, according to the accessor methods.

Accessor Methods:

- The name of the Bean property and the names of the property accessor methods are dependent on each other.
 For a read-write property `prop` of type `PropType` (mind capitalization!):
 - `public PropType getProp () ;`
 - `public void setProp (PropType prop) ;`

Exceptions:

- **Boolean properties** have `isProp ()` and `setProp ()`.
- **Indexed properties** have
 - `public PropType getProp (int index) ;`
 - `public void setProp (int index, PropType prop) ;`
 - `public PropType [] getProp () ;`
 - `public void setProp (PropType [] props) ;`

Implementing Bean Properties

Example: Bean `ColoredBean` with a simple property `color (!).

```java
import java.awt.Color;

public class ColoredBean {
 private Color myColor = Color.black;

 public Color getColor () {
 return myColor;
 } // getColor

 public void setColor (Color newColor) {
 myColor = newColor;
 } // setColor

 }// ColoredBean
```

1.34 Software Architectures: Chapter 8 – Component Architectures

Software Architectures: Chapter 8 – Component Architectures
Implementing Bean Properties (2)

Defining **bound properties**:
- Accessor methods are defined the same way as for simple properties.
- Additionally the Bean has to be a source of `PropertyChangeEvent`s (and thus notify `PropertyChangeListeners` by calling their `propertyChange` method).

Defining **constrained properties**:
- The set method is written as follows:
 - Save the old value.
 - Notify registered `VetoableChangeListener`s.
 - If no listeners vetoes, set the property to the new value, else throw a `PropertyVetoException`.
- When changing the value of a constrained property, the source Bean is responsible for catching exceptions, eventually reverting the old value, and then notifying all listeners of the reversion.

Introspection

Prerequisites for Introspection:
- Reflection.
- Naming convention for properties, events, and methods (the JavaBeans specification calls this “Design Patterns”).

Introspection means...
- reading the explicit information from a Bean, and
- applying reflection according to the naming conventions to complete it.

Explicit information:
- Developers can give specific information about their Bean by supplying an object whose class implements `java.beans.BeanInfo`.
- It returns information when `getBeanInfo()` of `java.beans.Introspector` is invoked.

Reflection:
- Java’s reflection ability allows to inspect objects.
Uses for BeanInfo

The Introspector can analyze a Bean.

Why additionally provide BeanInfo?

- Limit a long list of properties or events to a few important ones.
- Provide a GIF image as an icon for the builder’s component palette.
- Add descriptive, human readable, and possibly localized names for properties.
- Make properties “hidden” or “expert” to accommodate different models of development.
- Assist the developer in changing properties.

Bean Customization

Pre-existing property editors (in java.beans.PropertyEditorManager):

- BoolEditor
- ColorEditor
- FloatEditor
- IntEditor
- NumberEditor
- ByteEditor
- DoubleEditor
- FontEditor
- LongEditor
- StringEditor

Programmer-defined property editors:

- Implement the PropertyEditor interface.
- Define setValue(Object o) in a way that makes a copy of the object.
- Provide a null argument constructor.
- Support addition and removal of PropertyChangeListeners.
- Name your editor propTypeEditor.

Implementing a Customizer is slightly more complicated.
Bean Persistence

Java supports persistence through serialization.

Serialization:

- To make objects serializable, their class must implement the `Serializable` interface.
-Serializable objects can be written to/read from a stream. Example: Store to/read from a file.
- Serialization includes all fields of an object. Fields that must be excluded have to be marked `transient` or `static`. This is important for:
 - References to other Beans.
 - Streams.
 - Threads.

JavaBeans Summary

JavaBeans is the client-side component architecture of Java. It keeps Java’s platform independence, but integrates into native models. The technologies JavaBeans builds upon are existing Java features:

- Object orientation.
- Reflection.
- Serialization.

Beans can be created with small effort, existing programs are often already programmed in a “Bean-like” way.