

11

J820

Geração de código

com

Sobre este módulo

- *Este módulo apresentará o XDoclet - uma ferramenta usada como tarefa do Ant que permite criar e executar templates para gerar qualquer tipo de texto, inclusive XML e Java*
- *Mostraremos dois exemplos*
 - *Uso genérico de XDoclet: como usar XDoclet para construir e preencher qualquer template*
 - *Uso prático de XDoclet: exemplo de montagem de aplicação EJB usando Entity Beans (BMP) e Session Beans com geração de vários artefatos*

O que é XDoclet

- É uma ferramenta para gerar texto e código através do processamento de templates.
 - É uma extensão da API Javadoc Doclet, da Sun
- Aplicação mais popular: gerar artefatos de EJB
 - Criar um EJB é uma tarefa trabalhosa por envolver vários arquivos de configuração em XML e diversas classes
- Gera texto através do Ant e a partir do código-fonte
 - Requer uma **fonte** e um **template** para funcionar
 - Configuração do texto a ser gerado pode ser feito no arquivo-fonte, através de **tags nos comentários** ou passando parâmetros através do Ant
 - É possível usar XDoclet e nunca criar um template usando as tarefas pré-configuradas (EJB, Web, etc.)

Como usar XDoclet

- Para configurar o ambiente de desenvolvimento e projeto para usar XDoclet é preciso
 - Colocar o arquivo **xdoclet.jar** e dependências em lugar acessível (no diretório **lib**/ do projeto, por exemplo)
 - Decidir sobre o nome de um diretório onde colocar as fontes geradas (usamos **gensrc/**)
 - Alterar o alvo "**compile**" de **build.xml** para que procure arquivos de código-fonte também em **gensrc/**
 - Criar alvo para **apagar** arquivos gerados
- Depois, é preciso configurar o Ant para reconhecê-lo
 - Definir uma **tarefa nova** com base em uma DocletTask do pacote **xdoclet.jar**: **EJBDocletTask**, **WebDocletTask**, **DocumentDocletTask**, etc.

Como usar XDoclet através do Ant

- Primeiro escolha uma das suas tarefas para o Ant
- As quatro principais tarefas são
 - `xdoclet.DocletTask` - tarefa genérica; serve de superclasse para as outras
 - `xdoclet.doc.DocumentDocletTask`
 - `xdoclet.ejb.EjbDocletTask`
 - `xdoclet.web.WebDocletTask`
- Cada tag tem um conjunto de atributos aceitos e um conjunto de tags internos com seus atributos
 - Consulte o manual de referência para detalhes. Veja no diretório `doc/` da distribuição.
- Depois crie um novo tag usando a tarefa `<taskdef>`

Definição de uma tarefa usando <taskdef>

- O exemplo abaixo usa o *DocletTask*, a tarefa mais simples. Use-o para processar seus próprios templates
- ```
<taskdef name="xdoclet"
 classname="xdoclet.DocletTask">
 <classpath refid="xdoclet.path" />
</taskdef>
```
- xdoclet.jar e log4j.jar*
- Na distribuição 1.2 beta 3, o *xdoclet.path* acima deve conter, além do arquivo *xdoclet.jar*
 - O arquivo *log4j.jar* (ou equivalente, da aplicação Log 4J) em qualquer aplicação do XDoclet
 - O arquivo *j2ee.jar* ou equivalente, em tarefas *EJBDoclet*
 - O arquivo *servlet.jar*/equivalente, em tarefas *WebDoclet*

# Uso de <xdoclet>

- *DocletTask* requer um sub-elemento <**template**> que descreve a geração de texto segundo determinado template.
  - Você pode escrever um template do zero, utilizar outro como base ou encontrar um template pronto que faça o que você quer.
  - Há vários templates prontos no JAR do XDoclet
- <**template**> deve informar a localização do arquivo de template e o nome do arquivo (ou arquivos) resultante(s)
  - Se nome do arquivo de resultados tiver um {0}, o processamento será repetido para cada arquivo encontrado e {0} será substituído pelo nome do arquivo original sem a extensão.

```
<xdoclet sourcepath="${src.dir};${gen.src.dir}" destdir="tmp">
 <classpath refid="xdoclet.path" /> ← Além do xdoclet.path, deve haver
 <fileset dir="${src.dir}"> um path para dependências dos
 <include name="**/*.java" /> arquivos processados
 </fileset>
 <template templateFile="lib/business.delegate.j"
 destinationFile="result-{0}.txt" />
</xdoclet>
```

# *Execução de XDoclet*

- XDoclet é executado através da execução de um alvo do Ant que contenha a tarefa criada. Para cada template, ele irá
  - Carregar as classes envolvidas e passá-las para o Javadoc que irá extrair informações de sua estrutura
  - Ler os tags incluídos nos comentários
  - Ler parâmetros passados pelo Ant (e possivelmente sobrepor valores de alguns tags)
  - Preencher o template
- Código-fonte deve ser gerado para que possa ser imediatamente compilado
  - Alterações devem ser feitas nos templates, Ant, comentários, etc. e não no código gerado

# Templates

- XDoclet oferece uma vasta **biblioteca de tags** usados para criar templates
- Arquivos de template convencionalmente possuem extensão "**\*.j**" e se assemelham, na estrutura, a documentos JSP
  - Os tags de templates obedecem a XML
  - Tags de templates permitem inserir variáveis de configuração, todas as informações de classes, métodos, tipos, dados de arquivos, tags do Javadoc, etc.
- Para as suas principais tarefas (EJB Doclet e Web Doclet), XDoclet oferece vários **templates prontos**
  - Localize-os em **xdoclet.jar** e veja seu conteúdo

# Estrutura dos templates

- Todo template tem um **namespace** iniciado por XDt
  - XDtClass
  - XDtMethod
  - XDtConfig
  - XDtStrutsForm
  - ...
- Cada namespace possui um vocabulário de **nomes de tags** e **atributos**
  - Tags têm o formato <XDtNamespace:nome ... >. Exemplo: <XDtClass:className />
  - Alguns tags imprimem **conteúdo**. Geralmente são tags **vazios** (mas podem conter atributos)
  - Outros tags **podem conter** tags e são usados em **repetições, condicionais, etc.**

Há 40 namespaces e 222 tags definidos na distribuição XDoclet 1.2 beta 3

# Exemplo de um template

- O template abaixo requer um FileSet contendo classes. Ele irá gerar uma arquivo com os métodos de cada classe encontrada

```
Classe: <XDtClass:fullClassName />
Pacote: <XDtPackage:packageOf><XDtClass:fullClassName />
 </XDtPackage:packageOf>
<XDtMethod:forAllMethods>
 Metodo: <XDtMethod:methodType />
 <XDtMethod:methodName superclasses="false" />
 (<XDtParameter:parameterList
 includeDefinition="true" />
</XDtMethod:forAllMethods>
```

- Eis um possível resultado, em um arquivo {0}.txt

```
Classe: teste.exemplo.MeuObjeto
Pacote: teste.exemplo
 Metodo: void
 imprimir
 ()
 Metodo: boolean
 gravar
 (String texto, boolean backup)
```

Para usar  
XDoclet não é  
necessário  
escrever  
templates!

# Parâmetros e tags

- Se o *template* os utiliza, pode-se passar *parâmetros de configuração* através do *Ant*, e outros *parâmetros* através dos *tags nos Javadocs*. O seguinte *template*

```
Param: <XDtConfig:configParameterValue
 paramName="date" />
```

```
Tag: <XDtClass:classTagValue
 tagName="teste:um" paramName="nome"/>
```

imprime valor do parâmetro *date* passado no *build.xml*

```
<template templateFile="lib/test.j"
 destinationFile="result-{0}.txt">
 <configParam name="date" value="${DSTAMP}" />
 </template>
```

e o atributo *nome* de um tag definido nos JavaDocs

```
/** @teste:um nome="Isto é um teste" */
```

# EJBDocletTask

- A mais popular tarefa de XDoclet é *EJBDocletTask*
  - Não é preciso aprender a fazer templates para usá-la
  - Define uma coleção de tags utilizáveis nos JavaDocs
- Com EJBDoclet, é possível escrever apenas uma classe: o *Enterprise Bean*, e gerar automaticamente
  - As duas interfaces remotas: *Home* e *componente*
  - As duas interfaces locais: *LocalHome* e *Local*
  - O deployment descriptor *ejb-jar.xml*
  - XMLs de fabricantes como JBoss (*jboss.xml*) e outros
  - DAOs, Value Objects, Service Locators, etc.
- É possível ainda ir além e escrever seu próprio template, se algum não construir os artefatos como esperado, ou para gerar artefatos adicionais.

# Uso de EJBDocletTask no Ant

- Primeiro, defina a tarefa

```
<taskdef name="ejbdoclet"
 classname="xdoclet.ejb.EjbDocletTask">
 <classpath refid="xdoclet.path" />
</taskdef>
```

- Depois, use-a

```
<ejbdoclet sourcepath="src" destdir="${src.gen.dir}"
 classpathref="xdoclet.path" ejbspec="2.0">
 <fileset dir="src">
 <include name="**/*Bean.java" />
 </fileset>
 <remoteinterface/>
 <homeinterface/>
 <utilobject/>
 <entitypk/>
 <dataobject/>
 <deploymentdescriptor destdir="${meta.dir}" />
 <jboss datasource="java:/OracleDS" />
</ejbdoclet>
```

Arquivos que serão processados pelos templates

Cada sub-elemento (todos são opcionais) é um comando `<template>` com template pré-definido

## *Algumas subtarefas de EJBDocletTask*

- As subtarefas são extensões do elemento `<template>` com um arquivo de template préviamente definido
- Esta lista está resumida. Consulte a documentação para informações sobre namespaces e atributos
  - `<dataobject/>`: cria Data Transfer Object (Value Object)
  - `<deploymentdescriptor/>`: cria ejb-jar.xml padrão
  - `<entitypk/>`: cria chave primária (somente entity beans)
  - `<homeinterface/>`: cria interface home RMI-IIOP
  - `<localhomeinterface/>`: cria interface home local
  - `<localinterface/>`: cria interface do objeto local
  - `<remoteinterface/>`: cria interface do objeto remoto
- Tag que gera deployment descriptor do JBoss
  - `<jboss>`: cria jboss.xml, jbossjdbc-cmp.xml e jaws.xml

# Configuração usando tags do Javadoc

- Informações necessárias para o gerar deployment descriptor padrão e arquivos proprietários do servidor podem ser inseridas nos comentários Javadoc (antes de classes e métodos)

```
/**
 * @ejb:bean name="Produto"
 * jndi-name="ejb/loja/produto"
 * type="BMP"
 * view-type="both"
 * @ejb:dao class="loja.integration.ProdutoDAO"
 * impl-class="loja.integration.JdbcProdutoDAO"
 * @ejb:transaction type="Required" ← default, para
 * @ejb:resource-ref todos os métodos
 * res-name="jdbc/LojaDB"
 * res-type="javax.sql.DataSource"
 * res-auth="Container"
 * @jboss:resource-manager
 * res-man-class="javax.sql.DataSource"
 * res-man-name="jdbc/LojaDB"
 * res-man-jndi-name="java:/DefaultDS"
 */
public class ProdutoBean implements EntityBean { ... }
```

# Alguns Javadoc tags do EJBDoclet

- Use nos comentários Javadoc antes da declaração de classe e/ou antes dos métodos. Consulte a documentação sobre atributos.
  - **@ejb:bean** Possui vários atributos com informações sobre o bean que devem ser inseridas no seu deployment descriptor
  - **@ejb:create-method** Usado antes cada método `create()`
  - **@ejb:data-object** Permite configurar um Data-transfer object (value object) object para o entity bean
  - **@ejb:ejb-ref** Constrói elemento `<ejb-ref>`
  - **@ejb:ejb-transaction** Usado antes de cada método para definir atributos transacionais. Também define default para a classe
  - **@ejb:env-entry** Constrói elemento `<env-entry>`
  - **@ejb:interface-method** Usado antes de métodos de interface
  - **@ejb:permission** Define que papéis têm acesso ao método
  - **@ejb:persistent-field** Declara métodos que são campos CMP
  - **@ejb:resource-ref** Declara referências de recursos (BDs, filas)
  - **@ejb:select** Indica que método é um ejbSelect()

# Como gerar artefatos com EJBDoclet

- Para gerar **todos** os artefatos de um *EJB*, só é necessário dispor da classe do bean
  - Primeiro, configure as informações do deployment descriptor (DD) no Javadoc da classe definindo os @tags
  - Cada @tag pode ter atributos na forma **nome="valor"**
- O tag **@ejb:bean** é o único obrigatório
  - Se ele for omitido, a geração funcionará, mas usará defaults que podem gerar dados inconsistentes

```
/**
```

Pode ser 'Stateful', 'Stateless'  
ou 'BMP', 'CMP' de acordo  
com o tipo de bean

```
name="AdminLojaSessionFacade"
jndi-name="ejb/loja/admin"
view-type="remote"
type="Stateless"
```

Pode ser 'remote',  
'local' ou 'both'

```
*/
```

```
public class AdminLojaBean implements SessionBean {}
```

# EJBDoclet: @tags em métodos

- Alguns atributos podem ser configurados em métodos individuais. Estes são definidos nos comentários javadoc de cada método
  - **@ejb:interface-method [view-type="remote|local|both"]**
 - Se método deve ser ou não exposto na interface do componente (remota, local ou ambas). Default: both
  - **@ejb:create-method**
 - Se método é um método ejbCreate
  - **@ejb:finder-method**
 - Se método é um ejbFindBy
  - **@ejb:transaction type="RequiresNew"**
 - Atributo de política transacional para este método. Default é o valor definido para toda a classe.
  - **@ejb:permission role="nome"**
 - Define um papel que pode ter acesso a este método. Default é o valor definido para toda a classe (se nenhum for definido, os tags <method-permission> não serão gerados)

# *EJBDoclet: outros artefatos*

- Existem tags para gerar arquivos de configuração para os vários servidores de aplicação do mercado
  - JBoss: subtask `<jboss>`, javadoc namespace `@jboss`
  - Macromedia JRun: subtask `<jrun>`, javadoc namespace `@jrun`
  - BEA Weblogic: subtask `<weblogic>`, namespace `@weblogic`
  - IBM WebSphere: subtask `<websphere>`, namespace `@websphere`
- Como EJBDoclet estende Doclet, também suporta `<template>`, que pode ser usado para rodar templates adicionais


```
<ejbdoclet sourcepath="${src.dir};${gen.src.dir}"
 destdir="${tmp.dir}/genbd" ejbspec="2.0">
 <classpath refid="xdoclet.path" />
 <fileset dir="${src.dir}">
 <include name="**/*Bean.java" />
 </fileset>
 <template templateFile="${lib.dir}/business.delegate.j"
 destinationFile="{0}BusinessDelegate.java"
 ofType="javax.ejb.SessionBean"/>
</ejbdoclet>
```

# WebDocletTask

- A tarefa **WebDocletTask** ajuda a construir dois deployment descriptors padrão para aplicações Web
  - `web.xml`
  - `arquivo.tld (Tag Library Descriptor)`
- Há suporte para o JRun e Struts
  - Gera automaticamente o `struts-config.xml`
- Há dois namespaces para os @tags do Javadoc
  - `@jsp`
  - `@web`
- Os comentários Javadoc devem ser incluídos nos arquivos Action e Form do Struts ou em servlets

# Ferramentas

- No mesmo site do XDoclet, pode ser baixado o projeto **xdocletgui** (via CVS) que contém uma aplicação (ou plug-in para IDEs) que ajuda a construir os @tags


- Veja as seguintes aplicações exemplo
- **XDoclet Demo**
  - Mostra um exemplo simples gerando um documento a partir de um template que imprime os nomes de classes e monta seus métodos
  - Use `ant test.xdoclet`
- **EJBDoclet Demo**
  - Mostra um exemplo de uma aplicação EJB simples consistindo de dois beans (Session e Entity) usando BMP e patterns (Business Delegate, DAO, Service Locator e Value Object)
  - Use `ant xdoclet-code-gen`

- I. Adapte o *build.xml* da aplicação EJB fornecida para que utilize XDoclet
  - A aplicação contém apenas os beans e a aplicação cliente, que é uma página JSP
  - Utilize as informações nos comentários (EJB-QL, nomes JNDI, etc. para definir os tags)
  - Consulte a documentação do EJBDoclet
 - a) Inclua um *<taskdef>* para definir a tarefa *<ejbdoclet>*
 - b) Preencha o alvo **gerar-fontes-xdoclet** com uma ou mais tarefas *<ejbdoclet>* necessárias para gerar as interfaces remote para o session bean, local para o entity bean, primary key, ejb-jar.xml, jboss.xml, etc.
 - c) Teste a aplicação. Use **ant deploy**

## Fontes

- [1] Documentação XDoclet. [xdoclet.sourceforge.net](http://xdoclet.sourceforge.net)
- [2] Erik Hatcher. *Java Development with Ant*. Manning, 2003
- [3] Eric Burke & Brian Coyner. *Java eXtreme Programming Cookbook*. O'Reilly, 2003

*Curso J820*  
*Produtividade e Qualidade em Java:*  
*Ferramentas e Metodologias*

*Revisão 1.1*

© 2002, 2003, Helder da Rocha  
(helder@acm.org)

 *argonavis.com.br*