

Az Apache Wicket keretrendszer

JUM – 2007. július 11.

Cserép János

cserepj@metaprime.hu

Tartalom

- Bemutatókozás
- Java Web keretrendszerek
- Wicket
 - Bevezetés, alapkoncepciók
 - Application, Session, Component, és társaik
 - Model típusok
 - AJAX
 - Unit Testing
- Kérdések, válaszok

Bemutakozás

- 9 éve foglalkozom webprogramozással
- 2002 óta Java-val és EE-vel
- 2005-ben találtam rá a Wicket-re
- 3 + 1 Wicket projekt az elmúlt másfél évben
 - Vezető fejlesztőként:
 - Egy 15 képernyőből álló Struts alkalmazás komplett újraírása 5 hét alatt 2 – a projekt közben betanuló – emberrel
 - Tudásátadás wicket-tel ismerkedő fejlesztőknek
 - “Pet project”:
 - Web alapú CMS fejlesztése Java-ban, Wicket-tel, JPA-val:
<http://www.szeretgom.hu>

Java Web keretrendszerek

- Servlet
- Servlet + Template (velocity, webmacro)
- JSP Model 1
- Model 2 (MVC) – Kérés alapú
 - Struts 1, Webworks, Struts 2, shale
- Komponens alapú keretrendszerek
 - JSF, Tapestry, RIFE, Echo2, **Wicket**

Komponens alapú keretrendszer

Wicket

- Nyílt forrású (Apache 2 licence)
- 2004-ben indult a fejlesztése (1.0)
- Június óta teljes jogú Apache projekt (1.3)
- Komponens alapú keretrendszer
- A Markup és a kód teljes szétválasztása
 - Nincs üzleti logika a markupban. Valid X(HT)ML.
- Beépített AJAX támogatás, amihez javascript tudás nem szükséges
- Nincsen semmilyen XML konfigurációs állomány:
 - Csupán a web.xml, egyetlen Servlet (1.2-ig) vagy Filter (1.3-tól) definiálása

Wicket célok

- Objektumorientált fejlesztés a web rétegben
 - Struktúra vs. műveletek
- Komponensek könnyű újrahasznosíthatósága
- Feladatok szétválasztása
 - HTML a prezentáció
 - Java az állapot, modell, felületi logika
- Produktivitás, karbantarthatóság (tesztelhetőség)

Állapotot tárolni?

- A Wicket állapotot tároló (stateful) komponenseket definiál
- REST vs Állapottárolás
 - Állapotmentes szolgáltatási réteg: “vissza a procedurális programozáshoz”
 - Lassabb implementáció
 - “CPU és sávszélesség” vs “memória”
 - Tényleg minden oldal csak egyvalamit csinál?

Állapottal rendelkező komponensek

- Minden renderelt oldal mögött a szerveren egy komponens fa “él” a felhasználó session-jében
 - A komponensek verziózottak, korábbi komponensfák elérhetőek (1.3: nem feltétlenül a memóriából)
 - Elegáns programozási modell
- Wicket-ben szinte minden komponens
 - A markupban wicket:id attribútum jelöli a helyüket
 - Java kódban id property a konstruktorban

HTML

```
<span wicket:id="name"></span>
```

Java

```
add(new Label("name"));
```

Újrahasznosítás

- A komponensek bepakolhatók egy .jar-ba
- A szükséges resource-ok szintén
 - HTML, CSS, képek, javascript
- .jar a classpath-ba
- A “gyári” komponenseken túl több tucat alprojekt
 - wicket-gmap
 - wicket-dojo
 - wicket-scriptaculous
- Wicket-ben alapvetően nem oldalakat fejlesztünk
 - Hanem komponenseket...

Wicket alaptulajdonságok

- Markup inheritance
- Ahol az esemény kiváltódik – ott kezeljük le

```
add(new Button("print",  
 new StringResourceModel("activityreport.print", this, null)) {  
 @Override  
 public void onSubmit() { ... }  
});
```

- Beépített lokalizációs lehetőségek
 - .properties és .html külön-külön lokalizálható

```
<wicket:message key="person.name">
```

- Annotációkkal komponens szinten (és nem feltétlenül URL-enként) leírhatóak az autorizációs igények, pluggable az autorizáció implementáció

Egy Wicket alkalmazás

```
package wicket.examples.helloworld;

import wicket.protocol.http.WebApplication;

public class HelloWorldApplication extends WebApplication
{
 public HelloWorldApplication()
 {
 }

 public Class getHomePage()
 {
 return HelloWorld.class;
 }
}
```

HelloWorld.java

```
package wicket.examples.helloworld;

import wicket.markup.html.WebPage;
import wicket.markup.html.basic.Label;

public class HelloWorld extends WebPage
{
 public HelloWorld()
 {
 add(new Label("message", "Hello World!"));
 }
}
```

HelloWorld.html

```
<html>  
  
<body>  
 <span wicket:id="message">Message goes here</span>  
  
</body>  
  
</html>
```

- Ugyanabban a könyvtárban (package-ben) mint a HelloWorld.java
- Ez általánosságban is igaz minden markuppal rendelkező komponensre (Page, Panel, Border)
- Ha egy komponenshez nincs .html, akkor a superclass-ét fogja használni

Application (WebApplication)

- 1 db példányosodik belőle, nem thread safe
- Application.get()
- Érdekesebb metódusok:
 - init()
 - getSessionFactory(), newSession() (WebApplication)
 - getHomePage()
 - get****Settings()
 - mountBookmarkablePage()
 - mountSharedResource()

Session (WebSession)

- 1 felhasználó, 1 Session objektum, thread safe
 - Saját céljainkra általában létrehozunk egy subclass-t a WebSession-ből, és erősen típusosan használjuk a benne tárolt objektumokat (nincs `getAttributes()/setAttributes()`)
- Page-et érintő kérelmfeldolgozás a Session-re `synchronized()` blokkban fut
- Érdekes metódusok:
 - `dirty()`
 - `error()`, `warn()`
 - `getLocale()`, `setLocale()`

Component

- Érdekes metódusok
 - getParent()
 - getModel()/setModel()/initModel()
 - isVisible()/setVisible()
 - getPage(), getSession(), getApplication()
 - findPage(), findParent()
 - getLocale(), getLocalizer()
 - getStyle()
 - add(IBehaviour m)
 - debug(String), info(String), warn(String), error(String) és fatal(String)
 - setResponsePage()

MarkupContainer extends Component

- Gyermek komponenseket tartalmazó komponensek öse
- Metódusok:
 - `getChildren()`
 - `add(Component c)`, `replace(Component c)`, `remove(Component c)`
 - `visitChildren(Component.IVisitor v)`

Page extends MarkupContainer

- WebPage-ből származtatunk
 - Konstruktor:
 - () – ha public, akkor bookmarkolható a Page
 - (PageParameters param) – GET paraméterek átvétele
- Page-ek állnak a felépített komponensobjektum hierarchia tetején
- A Wicket framework “dolga” egy bejövő URL-hez a megfelelő Page-et, azon belül a megfelelő akciót, eseménykezelőt meghívni és a kérést lekezelni

WebMarkupContainerWithAssociatedMarkup

- Saját .html template fájlal rendelkező komponensek
- Border

```
<wicket:border>  
 First <wicket:body/> Last  
</wicket:border>
```

- Panel

```
<wicket:panel>  
 <span wicket:id="mylabel">label</span>  
</wicket:panel>
```

FormComponent

- Leszármazottai a megszokott HTML form komponensek, a nevek AWT-ből ismerősek lehetnek
 - Érdekes metódusok:
 - setRequired()/isRequired()
 - add(Validator v)
 - getLabel()/setLabel()
 - Button:
 - onSubmit()

Wicket modellek

- A komponensek az adatokat tartalmazó POJO-kat model adaptereken keresztül érik el

```
add(new Label("name", new Model("Gipsz Jakab"));
```

```
add(new Label("name", new PropertyModel(personBean, "name"));
```

```
setModel(new CompoundPropertyModel(personBean);  
 add(new Label("name"));
```

```
setModel(new CompoundPropertyModel(new  
 DetachablePersonModel(personBean));  
 add(new Label("name"));
```


Modellek

- Detachable modellek
 - Csak egy azonosítót tárol, nem magát a teljes objektumot
 - On demand be tudja tölteni az objektumot
 - Amikor már nem kell, eldobja a referenciát
- Compound modellek
 - Szülő komponensen használható
 - Modell nélküli komponenshez az id alapján keres hozzá objektumot

Wicket AJAX – először egy példa

- Normál link

```
final Label label = ...;
add(new Link("link") {
 public void onClick() {
 label.setVisible(!
 label.isVisible());
 }
});
```

HTML:

```
<a href="#" wicket:id="link">
 Toggle
</a>
```

- Ajax link

```
final Label label = ...;
add(new AjaxLink("link") {
 public void
 onClick(AjaxRequestTarget t)
 {
 label.setVisible(!
 label.isVisible());
 t.addComponent(label);
 }
});
```


Wicket AJAX

- HTML-ben semmi változás
- AJAX-szal frissítendő komponenseken:
 - `setOutputMarkupId(true);`
- Normál komponensek – AJAX-osított komponensek
 - Link – `AjaxLink`, Button – `AjaxButton`
- AJAX Behaviour-ök, amiket normál komponensekhez lehet `add()`-olni:

```
- usersPresentPanel.add(new
  AjaxSelfUpdatingTimerBehavior(Duration.ONE_MINUTE);
- DropDownChoice choice=new DropDownChoice(...);
  choice.add(new AjaxEventBehavior("onchange") {
 protected void onEvent(AjaxRequestTarget target) {
 target.addComponent(componentToRefresh);
 }
  })
```

WicketTester

- Mock javax.servlet osztályok segítségével container nélkül teszi lehetővé a komponensek unit tesztelését
- Érdeemes a leválasztott Service/Dao réteget Mock osztályokkal emulálni a tesztekhez

```
private WicketTester tester;
```

```
public void setUp() {  
 tester = new WicketTester();  
}
```

```
public void testRenderMyPage() {  
 //start and render the test page  
 tester.startPage(MyPage.class);  
 //assert rendered page class  
 tester.assertRenderedPage(MyPage.class);  
 //assert rendered label component  
 tester.assertLabel("myMessage", "Hello!");  
}
```

Resource

- Az alkalmazáshoz tartozó statikus vagy dinamikus erőforrások kezelésére
 - Pl: a .jar-ba csomagolt .css vagy .jpg file, vagy egy adatbázisból visszaadott blob, esetleg egy RSS feed
 - Egy resource Mount-olható egy URL-re
 - Kiszolgálás közben nem szinkronizál a Session-re
 - “mini servlet”, 1 példány él belőle az adott alkalmazásban

Összefoglalva

- A Wicket egy sokoldalú, komponens alapú open source keretrendszer
- 100% Java, 100% OO – jobb programozóvá tesz
 - Tipikusan az első alkalmazását fél év után feleannyi LoC-ból újra tudja írni az ember
- Jelenleg “hivatalosan” kissé aluldokumentált
 - 1 db angol nyelvű könyv az 1.2-ről, 1.3-ról készül egy új
 - De egész jók az example-ök és a javadoc, a forrás is olvasmányos
 - További információk:
 - <http://wicket.sourceforge.net>
 - <http://incubator.apache.org/wicket> - remélhetőleg hamarosan <http://wicket.apache.org>

Kérdések, válaszok

?