

役に立つ！ Jakarta Project Commons編

株式会社アークシステム
黒住幸光

スピーカ紹介

- 黒住幸光 (くろずみゆきみつ)

- 株式会社アークシステム システム構築スペシャリスト
- オープンソースプロダクトを利用した J2EEアプリケーションの構築とコンサルティング
- StrutsユーザML管理人
- Strutsおよびオープンソース関連の執筆およびセミナー講師多数
 -
 Jakarta活用指南 連載中
 - 日経
 Jakarta/Apacheウォッチ 連載中
- Ja-Jakarta プロジェクト管理委員

jakarta commons

Commonsとは？

- ・ ライブラリ的なクラスや機能を集めたプロジェクト
- ・ 多くのオープンソースプロダクトで利用
- ・ 正式サブプロジェクト(30)
- ・ 実験サブプロジェクト(23) [2004/11現在]

どんな時に使うのでしょうか？

- Javaアプリケーションを作成する全てのシーン
- J2SE標準APIに機能不足を感じたとき
- JavaBean,DB,XMLを操作する必要があるとき
- 開発時間を節約したいとき
- 標準実装方針が欲しいとき
- 他Commonsプロダクトの利用方が不明なとき
- 物知り風のコードが書きたいとき
- 俺流を卒業したとき

overview

正式サブプロジェクトは30

- **Attributes:**
 - JSR175やC#のattributeのような docletタグ形式メタデータ属性の実行時APIを提供
- **BeanUtils:**
 - JavaBeanを操作するのに便利なAPIを提供
- **Betwixt:**
 - XMLとJavaBeanをマッピングし、読み込み、書き込みを簡単に行うためのAPIを提供
- **Chain:**
 - Chain of Responsibilityパターンの実装を提供
- **CLI:**
 - コマンドライン引数処理のAPIを提供

正式サブプロジェクトは30

- **Codec:**
 - Base64やURLエンコードなどのエンコード・デコード APIを提供
- **Collections:**
 - J2SEのSet,Map,ListといったコレクションAPIを強化したAPIを提供
- **Configuration:**
 - propertiesファイルまたはXMLファイルの設定情報に簡単にアクセスするためのAPIを提供
- **Daemon:**
 - JavaプログラムをUnixのDaemon(またはWindowsのサービス)にするためのAPI
- **DBCP:**
 - Database Connection Pool を提供するAPI

正式サブプロジェクトは30

- **DbUtils:**
JDBCをラップし、簡単にRDBにアクセスするためのAPI
- **Digester:**
XMLファイルをJavaBaanにマッピングし、簡単にXML情報をアクセスするAPIを提供
- **Discovery:**
オブジェクトのインスタンスを、インタフェースから探して生成するAPIなどを提供
- **EL:**
JSP2.0のELを実装したインタプリタ

正式サブプロジェクトは30

- **FileUpload:**
Webアプリケーションにおけるファイルアップロード機能を実現するためのAPIを提供
- **HttpClient:**
HTTPプロトコルを発行するAPIを提供
- **IO:**
I/Oを簡単に操作するためのAPIを提供
- **Jelly:**
XMLを実行可能なスクリプトとして利用するインタプリタ
- **Jexl:**
JSTLのELを拡張した Expression Languageを読み込むエンジン

正式サブプロジェクトは30

- JXPath:

XPathのSyntaxを使って、JavaBean・DOM・その他のオブジェクトを解析し、ツリー構造で表現されるデータの集合を生成するAPIを提供

- Lang:

java.lang パッケージのクラスを補完するAPIを提供

- Latka:

HTTPベースの機能テストを行うツール

- Launcher:

Javaプログラムをクロスプラットフォームで起動させるためのツールを提供

- Logging:

様々なLog出力パッケージのAPIを隠蔽し、統一したAPIで操作可能とするAPIを提供

正式サブプロジェクトは30

- **Modeler:**
JMX(Java Management Extensions)に準拠したMBeanを作成するAPIを提供
- **Net:**
ネットワーク操作を簡単に行うAPIを提供
- **Pool:**
オブジェクトプールを実装したAPIを提供
- **Primitives:**
Javaのプリミティブ型を補完するAPIを提供
- **Validator:**
値検証の仕組みを実装したAPIを提供

How to use

どれだけ知っているか?が開発効率の差に

- 下記プロダクトの簡単なサンプルを紹介
 - CLI
 - Lang
 - Digester
 - Betwixt
 - DbUtils
- 詳しくはサイトまたは書籍で

StandAloneアプリの引数解析自作してませんか？

- commons-cliは引数解析とUsage出力を定型化します
- 誰がメンテしても迷う事はありません
- あらゆる引数スタイルに対応するように考慮されています
- Usageのマルチランゲージ対応はプログラムの工夫でカバー

commons-cli使い方

- 下記のコマンドを作ってみましょう

```
cmdName [-help] [-d <デバッグレベル>]
```

- オプションを登録します

```
Options options = new Options();  
options.addOption("help", false,  
 "display usage");  
options.addOption("d", true,  
 "print debug log");
```


commons-cli使い方

- コマンドライン引数を解析します

```
CommandLine cmd = null;
```

```
CommandLineParser parser =  
 new BasicParser();
```

```
cmd = parser.parse(options, args);
```

commons-cli使い方

- オプションの状態を入手します

```
String debugLevel = null;  
if (cmd.hasOption("d")) {  
 debugLevel =  
 cmd.getOptionValue("d");  
}  
if (cmd.hasOption("help")) {  
 printUsage(options);  
}
```

commons-cli使い方

- Usageの出力

```
HelpFormatter formatter =  
 new HelpFormatter();  
formatter.printlnHelp("CmdName",  
 options);
```

- Usageの出力結果

```
usage: CmdName  
-d <arg> print debug log  
-help display usage
```

プログラムに小技を散りばめましょう

- commons-langはちょっと便利なクラスを提供します
- 誰もが使うがJ2SE標準APIにない機能を提供
- アプリケーションで毎回作成しがちな機能を提供

commons-langのほんの一部

- nullまたは空文字列[""]検出

```
if ( StringUtils.isEmpty( str ) )
```

- オブジェクト配列とプリミティブ配列の変換

```
int[] intAry =  
ArrayUtils.toPrimitive(intObjAry)
```

```
Integer[] intObjAry =  
ArrayUtils.toObject( intAry );
```

- 時間計測

```
StopWatch sw = new StopWatch();  
sw.start();sw.stop();
```

XMLファイル読み込み面倒ですよ

- SAX派ですか？DOM派ですか？
- 私はDigester派です
- XMLとJavaBeanのマッピングルールを定義
- XMLの状態を反映したオブジェクトが得られる (DOMライクだけど、もっと単純)
- ルール定義は、プログラムで行う方法とファイル定義の2種類の方法が提供されている

commons-digester

- 下記の独自XMLファイルを読み込んでみましょう

```
<?xml version="1.0" encoding="Shift_JIS"?>
```

```
<beans>
```

```
<mybean name="bean1" propA="bean1_1" propB="bean1_2" />
```

```
<mybean name="ビーン2" propA="属性A" >
```

```
<myitems>
```

```
<myitem name="アイテム1" prop1="item1_1"
prop2="item1_2"/>
```

```
<myitem>
```

```
<name>アイテム2</name>
```

```
<prop1>item2_1</prop1>
```

```
<prop2>item2_2</prop2>
```

```
</myitem>
```

```
</myitems>
```

```
</mybean>
```

```
</beans>
```

commons-digester

- 値を保持するBeanを定義します

```
public class MyBean {  
 private String name;  
 private String propA;  
 private String propB;  
 private ArrayList items = new ArrayList();  
 ... セッター/ゲッターも定義 ...  
}  
  
public class MyItem {  
 private String name;  
 private String prop1;  
 private String prop2;  
 ... セッター/ゲッターも定義 ...  
}
```


commons-digester

- マッピングルール用XMLファイルの定義

```
<?xml version="1.0" encoding="iso-8859-1"?>
```

```
<digester-rules>
```

```
  <object-create-rule pattern="beans"
```

```
 <u>classname="java.util.ArrayList"/>
```

```
<pattern value="beans/mybean">
```

```
  <object-create-rule classname="example.app.MyBean" />
```

```
  <set-properties-rule/>
```

```
  <pattern value="myitems/myitem">
```

```
 <object-create-rule classname="example.app.MyItem" />
```

```
 <set-properties-rule />
```

```
 <call-method-rule pattern="prop2 "
```

```
 <methodname="setProp2" paramcount="0" />
```

```
 <set-next-rule methodname="addItem" />
```

```
  </pattern>
```

```
  <set-next-rule methodname="add" />
```

```
</pattern>
```

```
</digester-rules>
```

commons-digester

- 読み込みます

```
File rfile = new File(ruleXMLFilePath);  
URL ruleUrl = rfile.toURL();
```

```
Digester digester =
```

```
DigesterLoader.createDigester(ruleUrl);
```

```
File tfile = new  
File(targetXMLFilePath);
```

```
URL targetUrl = tfile.toURL();
```

```
Object obj =
```

```
digester.parse(targetUrl.openStream());
```

commons-digester

- アクセスしてみましよう

```
ArrayList al = (ArrayList)obj;
for(int i=0 ; i < al.size() ; i++ ) {
 MyBean b = (MyBean)al.get(i);
 System.out.println ( b );
 ArrayList al2 = b.getItems();
 for(int j=0 ; j < al2.size() ; j++ ) {
 MyItem itm = (MyItem)al2.get(j);
 System.out.println( itm );
 }
}
```

commons-digester

- アクセス結果

name=bean1 propA=bean1_1 propB=bean1_2

name=ビーン2 propA=属性A propB=null

name=アイテム 1 prop1=item1_1 prop2=item1_2

name=アイテム 2 prop1=item2_1 prop2=item2_2

ではXML出力どうしましょう

- commons-betwixtはXML読み込みと出力をサポートします
- Digesterで生成したオブジェクトツリーも出力できます
- 簡単です

- 先程のオブジェクトを出力します

```
// Writerの生成
```

```
BeanWriter writer = new BeanWriter();  
writer.writeXmlDeclaration(  
 "<?xml version=¥ " 1.0¥" "+  
 "encoding=¥"Shift_JIS¥"?>");
```

commons-betwixt

- 出力形式を調整します

// 見た目の調整

```
BindingConfiguration config =  
 new BindingConfiguration();  
config.setMapIDs(false);  
writer.setBindingConfiguration(config);  
writer.enablePrettyPrint();  
XMLIntrospector intro =  
 genIntrospector();
```

- エlement名を調整するIntrospectorを生成

```
public String mapTypeToElementName(  
 String className) {  
 if(StringUtils.equals(cName, " ArrayList " )){  
 clzName = "beans";  
 }  
}
```


- 出力します

```
// 書き出し(stdout)
```

```
writer.setXMLInspector(intro);
```

```
writer.write(objectTree);
```

```
writer.close();
```

- 出力結果

```
<?xml version="1.0" encoding="Shift_JIS"?>
  <beans>
 <mybean>
 <myitems/>
 <name>bean1</name>
 <propA>bean1_1</propA>
 <propB>bean1_2</propB>
 </mybean>
 . . . .
```

その他のおすすめ

- commons-dbutils

```
String query = "select * from MEMBER where member_no='3'";
Connection conn = null;
try {
 ResultSetHandler handler =
 new BeanHandler( Member.class );
 QueryRunner run = new QueryRunner();
 conn = DriverManager.getConnection(uri);
 Member mem = (Member) run.query( conn, query, handler);
} finally {
 DbUtils.closeQuietly( conn );
}
```

まとめ

- 使い方情報が少ないですが、それぞれ1Hも格闘すれば使えるようになります
- Ja-JakartaプロジェクトではAPIの翻訳を公開中
- 本も出版されています

- 是非、活用して開発効率を上げてください
- 余った時間は、自己啓発とオープンソースへの貢献をしましょう

- Struts本、出しました

- オープンソースを組み合わせた開発環境
 - 15:10~ 展示スペースミニシアター
 - 展示ブースにてデモ

Thank you