
Globalcode – Open4education 

  

  

Aplicativos JavaEE 6 modularizados 

com Web Fragments 

Kleber Xavier 

Instrutor e Arquiteto de Software 

 

Vinicius Senger 

Instrutor e Arquiteto De Software 

 


Globalcode – Open4education 

  

  

Agenda 

Introdução 

Componentização com JavaEE 6 

Plugabilidade 

DEMO 


Globalcode – Open4education 

  

  

Introdução 

Componentes web em um aplicativo até JavaEE 5: 

Frameworks (JSF, RichFaces, etc) 

Módulos de aplicativo: contendo classes e recursos 

(páginas, scripts, imagens, css, etc) 

Para instalação não basta apenas adicionar um 

.jar  

Configuração intrusiva: 

Alterações no deployment descriptor (web.xml) 

Adição de descritores proprietários em WEB-INF 

 


Globalcode – Open4education 

  

  

Introdução 

Configurações do web.xml necessárias para JSF: 

 
<servlet> 

  <servlet-name>Faces Servlet</servlet-name> 

  <servlet-class> 

    javax.faces.webapp.FacesServlet 

  </servlet-class> 

  <load-on-startup>1</load-on-startup> 

</servlet> 

<servlet-mapping> 

  <servlet-name>Faces Servlet</servlet-name> 

  <url-pattern>*.jsf</url-pattern> 

</servlet-mapping> 


Globalcode – Open4education 

  

  

Introdução 

Configurações do web.xml necessárias para RichFaces: 

 
<filter> 

    <display-name>Ajax4jsf Filter</display-name> 

    <filter-name>ajax4jsf</filter-name> 

    <filter-class>org.ajax4jsf.Filter</filter-class> 

</filter> 

<filter-mapping> 

    <filter-name>ajax4jsf</filter-name> 

    <servlet-name>Faces Servlet</servlet-name> 

    <dispatcher>REQUEST</dispatcher> 

    <dispatcher>FORWARD</dispatcher> 

    <dispatcher>INCLUDE</dispatcher> 

</filter-mapping> 


Globalcode – Open4education 

  

  

Introdução 

Combinação de frameworks aumenta a 

complexidade do arquivo web.xml. 

As páginas HTML de módulos devem ser 

publicadas juntamente às páginas do aplicativo 

principal 

Não é possível empacotar as páginas HTML em 

um arquivo .jar 

 


Globalcode – Open4education 

  

  

Java EE 6 

Foco na extensibilidade 

Possibilidade de configuração de aplicativos Web e JSF 

via anotações 

Possibilidade de quebra do deployment descriptor 

(web.xml) em vários fragmentos 

Páginas HTML podem ser adicionadas em arquivos .jar 

 

 

 


Globalcode – Open4education 

  

  

Declarando um Servlet 

Exemplo de Servlet com anotação @WebServlet, usando 

o atributo value para definir várias URLs: 

 

 

package br.com.globalcode.tdc2012.exemplo.servlet; 

 

// imports omitidos 

 

@WebServlet({"/faces/*", "*.jsf","*.faces"}) 

public class FacesServlet extends HttpServlet { 

 

  @Override 

  protected void doGet(HttpServletRequest request, 

                       HttpServletResponse response) 

          throws ServletException, IOException { 

    // ... 

  } 

 

} 


Globalcode – Open4education 

  

  

Declarando um Filter 

Exemplo de filtro com anotação @WebFilter: 

 

 
package br.com.globalcode.tdc2012.exemplo.filter; 

 

// imports omitidos 

 

@WebFilter(servletNames={"FacesServlet"},dispatcherTypes={REQUEST,FORWARD}) 

public class AjaxFilter implements Filter { 

 

  public void doFilter(ServletRequest request, ServletResponse response, 

          FilterChain chain) 

          throws IOException, ServletException { 

    // ... 

  } 

 

} 


Globalcode – Open4education 

  

  

Declarando um Listener 

Exemplo de listener com anotação @WebListener: 

 

 

package br.com.globalcode.tdc2012.exemplo.listener; 

 

import javax.servlet.ServletContextEvent; 

import javax.servlet.ServletContextListener; 

import javax.servlet.annotation.WebListener; 

 

@WebListener 

public class ExemploListener implements ServletContextListener { 

 

  @Override 

  public void contextInitialized(ServletContextEvent event) { 

    // ... 

  } 

 

  @Override 

  public void contextDestroyed(ServletContextEvent event) { 

    // ... 

  } 

 

} 


Globalcode – Open4education 

  

  

Plugabilidade 

Mecanismo que permite adicionar a uma aplicação novos 

componentes (Servlets, Filters, Listeners) contidos em 

pacotes JARs através do classpath da aplicação Web. 

Suporta componentes anotados em JARs separados; 

Suporta arquivos XML de configuração que complementam 

o web.xml, chamados de "web fragments"; 

Suporta a configuração programática (carregamento 

dinâmico) de componentes através de códigos em 

Listeners. 

 

 

 

 

 


Globalcode – Open4education 

  

  

Empacotamento de 

componentes anotados 
 

Arquivos JARs armazenados no /WEB-INF/lib da 

aplicação Web podem conter componentes anotados para 

definir Servlets, Filters e Listeners; 

A presença do JAR com componentes anotados permitirá a 

detecção e deploy automáticos; 

Na ausência do JAR, os componentes não serão 

instalados; 

 

 

 

 

 

 


Globalcode – Open4education 

  

  

Fragmentos de 

configuração 
 

Componentes Web podem ser configurados através de 

arquivos XML contidos em JARs; 

O arquivo deve se chamar web-fragment.xml e ser 

armazenado em /META-INF/ do pacote JAR; 

Ao colocar o JAR no /WEB-INF/lib da aplicação Web 

resultará na interpretação do arquivo de fragmentos no 

/META-INF; 

 

 

 

 

 

 


Globalcode – Open4education 

  

  

Fragmentos de 

configuração 
 

 

 

 

 

 

 

<web-fragment version="3.0"  

              xmlns="http://java.sun.com/xml/ns/javaee" 

              xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance" 

              xsi:schemaLocation="http://java.sun.com/xml/ns/javaee 

              http://java.sun.com/xml/ns/javaee/web-fragment_3_0.xsd"> 

 

    <servlet> 

        <servlet-name>exemplo01</servlet-name> 

        <servlet-class> 

  br.com.globalcode.tdc2012.ExemploServlet 

        </servlet-class> 

    </servlet> 

 

    <servlet-mapping> 

        <servlet-name>exemplo01</servlet-name> 

        <url-pattern>/exemploServletFragmentado1</url-pattern> 

    </servlet-mapping> 

 

</web-fragment> 


Globalcode – Open4education 

  

  

Páginas nos fragmentos 

 

Além da configuração e classes, também é possível 

disponibilizar páginas nos fragmentos do aplicativo web; 

 

As páginas devem estar localizadas dentro do .jar, no 

subdiretório META-INF/resources 

 

Isso permite a criação fácil de módulos para aplicativos 

Web 

 

 

 

 

 

 


Globalcode – Open4education 

  

  

Criação de módulos 

Para criação de módulos com web fragments basta seguir 

os passos: 

Criar o .jar com o módulo ou plugin desejado, incluindo as páginas e 

classes; 

Criar um listener de inicialização dentro do .jar que faz a publicação 

do plugin em um repositório (por exemplo um EJB @Singleton) 

Empacotar o .jar junto ao aplicativo Web principal 

 

 

 

 

 

 


Globalcode – Open4education 

  

  

Exemplo 

Página do aplicativo principal que carrega menus 

dinamicamente de acordo com os módulos instalados: 

 

 

 

 

 

 

<h:form> 

    <rich:toolbar width="1000px"> 

       <c:forEach itens=“#{menuController.menus}“  

   var=“menu" /> 

        <ui:include src=“#{menu}"/> 

 </c:forEach>       

    </rich:toolbar> 

</h:form> 


Globalcode – Open4education 

  

  

Exemplo 

EJB Singleton utilizado como registro de módulos: 

 

 

 

 

 

 

 

@Singleton 

public class MenuRegistryImpl implements MenuRegistry { 

 

 private Set<String> menus = new LinkedHashSet<String>(); 

 

 public void addMenu(String caminhoMenu) { 

      menus.add(caminhoMenu); 

   } 

 

 public Set<String> getMenus() { 

   return menus; 

 } 

 

 public void removeMenu(String caminhoMenu) { 

      menus.remove(caminhoMenu); 

   } 

 

} 


Globalcode – Open4education 

  

  

Exemplo 

Listener de registro de módulos: 

 

 

 

 

 

 

 

@WebListener 

public class ComprasWebListener implements ServletContextListener { 

 

 @EJB 

 MenuRegistry registry; 

  

 public void contextInitialized(ServletContextEvent sce) { 

      registry.addMenu(“/includes/menu-compras.xhtml”); 

   } 

 

 

 public void contextDestroyed(ServletContextEvent sce) {} 

 

} 


Globalcode – Open4education 

  

  

DEMO 


Globalcode – Open4education 

  

  

Dúvidas 

? 
kleber@globalcode.com.br 

vinicius@globalcode.com.br 

 


