

Szakdolgozat

László Dávid
2007

Szakdolgozat

László Dávid

Informatika szak, Hálózati technológiák szakirány, Levelező tagozat

Kecskeméti Főiskola

Gépipari és Automatizálási Műszaki Főiskolai Kar

Kecskemét

2007

Tartalomjegyzék

1. Bevezetés	7
2. Java programozói ismeretek	8
3. Portál rendszerek.....	9
3.1. Java és PHP alapú portálok összehasonlítása.....	10
4. Java Portál rendszerek.....	12
4.1. Open source Java portálok.....	13
4.1.1. Portál rendszer kiválasztása.....	14
5. Példa, egy portál rendszer felhasználására.....	15
5.1.1. A portál rendszer, és a háttér rendszerek összekapcsolása.....	17
6. Portletek	19
6.1. Portlet konténer.....	20
6.2. Portletek üzemmódjai.....	20
6.3. A portlet ablak üzemmódjai.....	21
6.4. Portlet request-ek.....	21
6.4.1. Action request.....	21
6.4.2. Render request.....	21
6.4.3. Egy portál lap renderelésének a menete.....	22
6.5. Portál URL felépítése.....	23
7. Portlet feljesztése.....	24
7.1. Portlet interfész, GenericPortlet, PortletConfig interfész.....	25
7.1.1. Portlet interfész.....	26
7.1.2. GenericPortlet osztály.....	26
7.1.2.1. init eljárás.....	26
7.1.2.2. processAction eljárás.....	26
7.1.2.3. render eljárás.....	27
7.1.2.4. destroy eljárás.....	27
7.1.3. PortletConfig interfész.....	28
7.1.3.1. getPortletName eljárás.....	28
7.1.3.2. getResourceBundle eljárás.....	28

7.1.3.3. getInitParameter eljárás.....	28
7.1.3.4. getInitParameterNames.....	28
7.2. PortletRequest interfész.....	29
7.2.1.1. getPortletMode, getWindowState eljárás.....	30
7.2.1.2. getPortletSession eljárás.....	30
7.2.1.3. isUserInRole eljárás.....	31
7.2.1.4. getParameter eljárás.....	31
7.2.1.5. getPortalContext, getPortletContext eljárás.....	31
7.2.1.6. getPreferences eljárás.....	32
7.2.1.7. getPortletRequestDispatcher eljárás.....	33
7.3. PortletResponse interfész.....	34
7.3.1.1. setContentType eljárás.....	35
7.3.1.2. getWriter eljárás.....	35
7.3.1.3. createRenderUrl eljárás.....	36
7.3.1.4. createActionURL eljárás.....	36
7.4. Kivételek.....	37
7.4.1.1. PortletModeException.....	37
7.4.1.2. PortletSecurityException.....	38
7.4.1.3. UnmodifiableException.....	38
7.4.1.4. ValidatorException.....	38
7.4.1.5. PortletException.....	38
7.4.1.6. UnavailableException.....	38
7.4.1.7. WindowStateException.....	38
7.5. Telepítési leírás.....	39
8. Példa portlet fejlesztése.....	41
8.1. Fejlesztői környezet összeállítása.....	41
8.1.1. JDK 6 telepítése.....	42
8.1.2. JIKES telepítése	42
8.1.3. Tomcat telepítése.....	42
8.1.4. PostgreSQL telepítése.....	43
8.1.5. Ant telepítése.....	44
8.1.6. Eclipse telepítése.....	44

8.1.7. Web Standard Tools telepítése.....	44
8.1.8. Liferay telepítése.....	45
8.1.8.1. Extension environment összeállítása.....	45
8.1.8.2. Liferay összeállítása az Extension Environment-ből.....	46
8.1.8.3. Adatbázis elérés beállítása.....	48
8.1.8.4. Spring keretrendszer telepítése, Liferay környezet egyéb beállításai	48
8.2. Keretrendszer.....	49
8.2.1. IoC konténer.....	49
8.3. Liferay Journal.....	51
8.3.1. A Liferay Journal szolgáltatásai.....	51
8.3.1.1. Webes publikáció.....	51
8.3.1.2. Template kezelő rendszer.....	51
8.3.1.3. Dokumentum könyvtár.....	51
8.3.1.4. Verzió kontroll, verziókezelés.....	51
8.3.1.5. Kép galéria.....	52
8.3.1.6. Jogosultság kezelés.....	52
8.3.1.7. Sitemap protokoll támogatása.....	52
8.3.1.8. Keresés.....	52
8.3.2. Liferay Journal portletek.....	53
8.3.2.1. Asset Publisher portlet.....	53
8.3.2.2. Breadcrumb portlet.....	53
8.3.2.3. Document Library portlet.....	53
8.3.2.4. Document Library Display portlet.....	53
8.3.2.5. Image Gallery.....	53
8.3.2.6. Journal portlet.....	53
8.3.2.7. Journal Articles portlet.....	53
8.3.2.8. Journal Content portlet.....	53
8.3.2.9. Journal Content Search portlet.....	54
8.3.2.10. Navigation portlet.....	54
8.3.2.11. Recent Documents portlet.....	54
8.3.2.12. Site Map portlet.....	54
8.3.2.13. XSL Content portlet.....	54

8.4. Követelmény meghatározás	55
8.4.1. Követelmény specifikáció	55
8.5. Elemzés és tervezés	56
8.5.1. Funkcionális specifikáció.....	56
8.5.1.1. Portlet beállításai (Követelmény: 1.3, 1.4).....	56
8.5.1.2. Friss hírek megjelenítése (Követelmények: 1.1, 1.2, 1.5, 3.1).....	57
8.5.1.3. Hírek archívum (Követelmények: 2.1, 2.2., 2.3, 2.4, 2.5, 3.1).....	59
8.5.1.4. Hírek listázása címkék alapján (Követelmények: 2.5).....	61
8.6. Műszaki specifikáció	62
8.6.1. A program elemei.....	62
8.6.1.1. newsService.....	62
8.6.1.2. newsList.jsp.....	66
8.6.1.3. newsListController.....	66
8.6.1.4. newsSettings.jsp.....	66
8.6.1.5. newsSettingsController.....	66
8.6.1.6. newsSettingsValidator.....	66
8.6.1.7. newsCalendar.jsp.....	66
8.6.1.8. newsCalendarController.....	67
8.6.1.9. newsMonth.jsp.....	67
8.6.1.10. newsMonthController.....	67
8.6.1.11. newsTags.jsp.....	67
8.6.1.12. newsTagsController.....	67
8.6.2. A Tag-ek (címkék), Journal cikkek - osztálydiagram.....	68
8.6.3. Journal Portlet által használt adattáblák.....	70
8.7. Tesztelés.....	72
8.7.1. Teszt terv.....	72
8.7.2. Tesztelési napló.....	78
9. Összegzés.....	82

1. Bevezetés

[1] [2] [3]

Az Internet mára egy világméretű hálózattá nőtte ki magát, több millióan használják. Az egyik alapvető mérföldkő az Internet fejlődésében az NCSA Mosaic for X 0.10, azaz a National Center for Supercomputing Applications által 1993. március 14-én kibocsájtott első grafikus webböngésző volt, ez tette elérhetővé a hétköznapi emberek számára a Web-et. Kezdetben a Web segítségével csak statikus HTML oldalak szolgáltatása volt a cél. Mára az Internet egy megkerülhetetlen kommunikációs közeg, az információgyűjtés, és a szórakozás tere egyaránt.

Ahogy növekedett az Internet, úgy jelentek meg új technológiák, szabványok, és ajánlások. Ma gyakran lehet hallani azt a kifejezést, hogy Web 2.0. Nem egy új 2.0-ás szoftverről beszélünk, a szám nem verzió számot, hanem második generációt jelöl, az Internet evolúciójának aktuális lépcsőfokát. Régóta használt szabványos technológiák összekapcsolásával, olyan minőségű alkalmazásokat tesz elérhetővé a Web-en, amelyet eddig csak az operációs rendszer desktop-ján lehetett látni, és lehetőséget biztosít mindenkinek hogy tartalom szolgáltató legyen. A résztvevők közösen alkotják, és megoszthatják a tartalmakat, miközben valódi interaktív kommunikáció zajlik. A Web 2.0 komolyabb képviselői a Java alapú portál rendszerek.

Szakedolgozatom célja a Java portálok működésének bemutatása programozói oldalról, továbbá egy alkalmazás készítése, amivel a Liferay nevű Java portál rendszert egészítem ki, egy új funkcióval.

2. Java programozói ismeretek

A szakdolgozat megértéséhez Java servlet, és JSP programozási ismeretekre van szükség. Ezen ismeretek megszerzésére, Nyékyné G. Judit „Java 2 útikalauz programozóknak” című könyvét, illetve a következő Interneten elérhető dokumentumokat ajánlom:

Cím	URL
Java Servlet 2.4 Specification	http://jcp.org/aboutJava/communityprocess/final/jsr154/index.html
JavaServer Pages 2.0 Specification	http://jcp.org/aboutJava/communityprocess/final/jsr152/index.html
A Standard Tag Library for JavaServer Pages	http://jcp.org/aboutJava/communityprocess/final/jsr052/index.html
Java Servlet Technology	http://java.sun.com/products/servlet/
JavaServer Pages Technology	http://java.sun.com/products/jsp/

3. Portál rendszerek

A portál egy web alapú alkalmazás, amely egységes prezentációs felületet biztosít a különböző webes tartalmaknak, illetve háttérrendszerek tartalmainak. A portál, az oldalain elhelyezett linkek segítségével, belépési pontként funkcionálhat az Internet-re. [4]

Egy portál rendszer általában a következő szolgáltatások biztosítja:

- Felhasználók kezelése
- Keresés
- CMS funkciók
 - Tartalmak típusonkénti kezelése, megjelenítése, például:
 - Blogok kezelése
 - Cikkek kezelése
 - Fórum kezelése
- E-mailek kezelése
- Chat
- Felhasználó barát felület
 - WYSIWYG (What you see is what you get) tartalom bevitel
- API-k biztosítása a fejlesztők számára

A portál rendszereket leggyakrabban PHP vagy Java technológiával fejlesztik.

3.1. Java és PHP alapú portálok összehasonlítása

Szoftver minőség	
PHP	Java
<p>A PHP egy gyengén típusos szkriptnyelv, objektumorientált lehetőségekkel.</p> <ul style="list-style-type: none"> ● A változóknak nem kell a típusát előre definiálni, a program forráskódjában. Ez programhibákhoz vezet, a forráskódot áttekinthetetlené teheti. <p>A PHP program végrehajtását egy „command line” interpreter végzi.</p> <ul style="list-style-type: none"> ● A hibák csak futásidőben derülnek ki. ● Mivel nincs fordító, a nyelv nem követeli meg az alapvető hibaágak megírását, az alapvető hibák lekezelését a programokban. (Például: fájl kezelés, hálózati kommunikáció) 	<p>A Java egy tisztán objektumorientált programnyelv.</p> <ul style="list-style-type: none"> ● Erősen típusos programnyelv ● Az alkalmazást objektumorientált tervezési minták segítségével lehet tervezni, illetve fejleszteni. ● Lehetőség van a nagy alkalmazások áttekinthetőségét megtartani, terv és programforrás szinten is. ● Biztonság: A Java programok a virtuális gépben kontroll alatt futnak. ● A fordító csak az egyértelmű forráskódokat fordítja le. A fordító nem fordítja le az olyan programokat, amikben az alapvető hibaágak nincsenek implementálva.
<p>A PHP alapú rendszerek kisebb webes alkalmazások fejlesztésére kiválóan és költséghatékonyan alkalmazhatóak, azonban az összetettebb igényeket támogató szoftverek fejlesztése bonyolult, hosszadalmasabb, és nehezen karbantartható programkódot eredményez. A Java alapú rendszerek egyaránt jól alkalmazhatóak kis és nagy bonyolultságú portálok építésére.</p>	

Hardver erőforrás igény	
PHP	Java
<p>A PHP program végrehajtását egy „command line” interpreter végzi.</p> <ul style="list-style-type: none"> ● A forráskód kerül végrehajtásra 	<p>A Java program Java virtuális gépben fut, és futhat egy vagy több számítógépen.</p> <ul style="list-style-type: none"> ● Skálázhatóság
<p>PHP esetén, a párhuzamos oldalak lekérésekor, oldalanként külön folyamatok indulnak.</p> <ul style="list-style-type: none"> ● Erőforrás igényes <ul style="list-style-type: none"> ○ Minden folyamat saját memória területtel rendelkezik ○ Minden folyamat saját adatbázis kapcsolattal rendelkezik ● Az oldalak nincsenek egy közös alkalmazásba szervezve, különálló programrészek 	<p>Java esetén, a párhuzamos oldalak lekérésekor külön szálak indulnak.</p> <ul style="list-style-type: none"> ● A program egy virtuális gépben fut ● Megosztott tárterületet használnak ● Lehetőség van az erőforrások szabályozott, megosztott kezelésére (például: Connection pooling) ● Az oldalakat egy közös alkalmazás biztosítja
<p>A fenti technológiai különbségből következően, a portálok különböző terhelések esetén másképp viselkednek. A kezdeti PHP-s előnyök a terhelések növekedésével eltűnnek és hátránnyá válnak. Egyre költségesebb hardver erőforrások szükségesek, szemben a Java technológiával működő portálokkal, melyek terhelés alatti viselkedése sokkal egyenletesebb és költséghatékonyabb megoldást tud nyújtani.</p>	

A PHP rendkívül elterjedt nyelv, mára több mint tízmillió weblap alapja. Óriási mértékű ingyenes forráskód érhető el az Interneten. A PHP mögött álló első számú cég a Zend Technologies.

A Java-t olyan nagy cégek támogatják, mint a SUN, IBM, Adobe Systems, AMD, Cisco Systems, Motorola stb..., akik aktívan részt vesznek a Java, a Java specifikációk, és a Java API-k fejlesztésében.

4. Java Portál rendszerek

[5] [6] [7] [8] [9] [10]

Egy Java portál rendszer általában a következő szolgáltatások biztosítja:

- JSR-168 kompatibilis futási környezet biztosítása
- Tartalmak típusonkénti kezelése, megjelenítése
- Felhasználók kezelése
 - Felhasználói csoportok kezelése, jogosultság kezelés
 - LDAP, Active Directory címtár integráció
 - Single sign on
 - Central Authentication Service
 - Open ID
- CMS funkciók
 - Content repository kezelése
 - Verzió kezelés
 - Egységes keresés a tartalmak között
 - OpenSearch
- E-mailek kezelése
- Chat
- Portletek menedzselése, futtatása
- API-k biztosítása a fejlesztők számára
- ORM rendszer biztosítása a fejlesztők számára
- Framework-ök biztosítása a fejlesztők számára
- Interfészek a külvilág felé
 - Webszervizek, RMI, CORBA

- Workflow
- Felhasználó barát felület
 - A portletek miatt egységes, átlátható felület
 - WYSIWYG (What you see is what you get) tartalom bevétel
 - Template-ek kezelése
 - Help funkciók
 - AJAX-os működés

4.1. Open source Java portálok

Több szabadon felhasználható, ingyenes, Open Source Java portált használhatunk. [11]

Portál	Weblap URL
Liferay	http://www.liferay.com/
Exo	http://www.exoportal.org/
Pluto	http://jakarta.apache.org/pluto/
Jetspeed	http://portals.apache.org/jetspeed-2/
JPortlet	http://jportlet.sourceforge.net/
GridSphere	http://www.gridsphere.org/
Cocoon Portal Framework	http://cocoon.apache.org/2.1/developing/webapps/portal.html
Sakai	http://sakaiproject.org/
JBoss portal	http://www.jboss.com/products/jbossportal
StringBeans	http://www.nabh.com/projects/sbportal
InfoGlue	http://www.infoglue.org/

4.1.1. Portál rendszer kiválasztása

A szakdolgozatom készítéséhez a Liferay Portál rendszert választottam. A portál rendszer kiválasztásakor szem előtt kell tartanunk a szoftverfejlesztési alapelveinket. RUP módszertan esetén például [12]:

- Kiemelten kezeljük a követelményeket
 - A portál szolgáltatásai a lehető legjobban teljesítik a követelményeinket.
- Használjunk komponens alapú architektúrát
 - A rendszer lehetőséget biztosít az egyes komponenseinek használatára, újrahajsznosítására.
- Ellenőrizzük a szoftver minőségét
 - Sokszor gond a szoftverek gyenge teljesítőképessége és megbízhatatlansága, ami nagyban korlátozza a piaci elfogadottságot. Éppen ezért nagyon fontos a minőség rendszeres ellenőrzése, különös tekintettel a megbízhatóság, a funkcionalitás és a teljesítőképesség követelményére.
- Változások kezelése
 - A változások kezelésének képessége – ami azt jelenti, hogy megbizonyosodunk a változások elfogadhatóságáról, és képesek vagyunk követni azokat – alapvető fontosságú napjaink állandóan változó környezetében.

A Liferay portál rendszer az egyik legelterjedtebb open source portál rendszer Java platform alatt. A fejlesztése 8 évvel ezelőtt kezdődött, és a rendszer fejlesztői 3-4 havonta adnak közre egy új verziót. A folyamatos fejlesztés, és az új technológiák használata révén, a Liferay jól alkalmazkodott az változó üzleti igényekhez, egy magasabb kategóriás, jó minőségű portál rendszerré nőtte ki magát. A rendszert használó fejlesztők számára, a komponensei, és a szolgáltatásai révén lehetőséget biztosít sok Java fejlesztő által ismert szabványos, és a megrendelők által elvárt legújabb, divatos technológiák (például AJAX) használatára. Az Open Source filozófiát követve, több platformon futtatható, a használata alacsony költségekkel jár, ezért több oktatási, és kormányzati referenciával is rendelkezik.

5. Példa, egy portál rendszer felhasználására

A példa egy telefontársaság webes ügyfélszolgálati rendszere. A portálok felhasználási lehetőségei természetesen nem korlátozódnak a hasonló megoldásokra.

1. ábra. Portál rendszer alkalmazása - Use case diagram

A felhasználó a portálon keresztül a következő funkciókat éri el:

- Számlák megtekintése
 - A számlázási időszak végén, a számlaadatok áttöltésre kerülnek a számlázási rendszerből a portál rendszer adatbázisába. A portál rendszer az ügyfél utolsó hat havi számlájának adatait tárolja.
- Hívásadatok megtekintése

- A telefontársaság naponta végez hívásadat feldolgozást. A újonnan beárazott hívásadatok naponta egyszer, éjszaka kerülnek áttöltésre a webes ügyfélszolgálati rendszer adatbázisába. A portál az ügyfél utolsó hat havi hívásadatait tárolja.
- Szolgáltatás megrendelés / lemondás
 - Az ügyfél online rendelhet meg új szolgáltatásokat, illetve lemondhatja az élő szolgáltatásait. A szolgáltatás megrendelés, és lemondás kérés egy folyamatot indít el, a CRM rendszer Workflow rendszerében
- Folyószámla adatok megtekintése
 - A befizetések naponta egyszer kerülnek áttöltésre, a pénzügyi rendszerből, a portál rendszerbe.
- Elektronikus befizetés
 - A felhasználó online fizetheti be számláit, illetve ha rendelkezik prepaid előfizetéssel, online töltheti fel az egyenlegét.
- Prepaid egyenleg lekérdezése
 - Telefonhívás után a prepaid szerver egy üzenetben értesíti a portál rendszert, az ügyfél aktuális egyenlegéről. Az egyenleget az ügyfél, pár perccel a telefonhívás után, le tudja kérdezni az ügyfélszolgálati rendszerből.

2. ábra. Példa portál rendszer – Rendszer ábra

5.1.1. A portál rendszer, és a háttér rendszerek összekapcsolása

A portál rendszer és a háttér rendszerek biztonsági okok miatt nincsenek közvetlen összekötve.

A portál rendszer, a nagy mennyiségű adatok továbbításával járó kérésekkel napközben nem terhelheti a háttérrendszereket, ezért ezeket az adatokat egy ETL alkalmazás tölti át éjszakánként. A portál rendszer elérhető az Internetről, a háttér rendszerek pedig tűzfal mögött vannak. Az áttöltést csak a tűzfal mögül lehet kezdeményezni.

Az online kéréseket (befizetés, szolgáltatás megrendelés / lemondás, prepaid egyenleg aktualizálása) egy üzenet kezelő rendszer segítségével továbbítja a portál a háttér rendszerek felé, illetve a prepaid rendszer a portál rendszer felé. Az üzeneteket a tűzfal mögött elhelyezkedő adat áttöltő (ETL) rendszer olvassa ki bizonyos időközönként, és végzi el a megfelelő adatátöltéseket.

3. ábra. Portál rendszer telepítése - Hálózati rendszer ábra

- A portál az Internet irányából csak HTTPS protokollon keresztül elérhető el. Ezt a külső tűzfal biztosítja.
- A „Portál” számítógépen fut a portál rendszer, a portál rendszer adatbázisa, és az üzenet küldő rendszer.
- A belső tűzfal a portál rendszer irányából nem enged hálózati kapcsolatot felépíteni, kapcsolatot kezdeményezni csak a belső hálózat irányából lehet.
- Az adatok áttöltését a háttér rendszerekből a portál rendszerbe, és a portál rendszerből a háttér rendszerekbe, a belső hálózatban futó ETL alkalmazás végzi.
- A portál rendszer az adatáttöltést a háttér rendszerekből az üzenetküldő szoftver segítségével kezdeményezi. (Az üzenet küldő szoftverhez a portál rendszer, és az ETL alkalmazás építi fel a hálózati kapcsolatot.)

4. ábra. Web alapú ügyfélszolgálati rendszer - Komponens diagram

6. Portletek

[13] [14] [15] A portletek, a portál rendszer által futtatható, JSR-168 kompatibilis, Java alapú web komponensek. Egy-egy portlet, egy-egy külön alkalmazás a portál rendszerben. A portlet felhasználói interfésszel rendelkezik, a felhasználó kéréseit dolgozza fel, és dinamikus tartalmat generál a felhasználó részére. A portlet által generált tartalom többféle is lehet, pl: HTML, XHTML, XML, WML stb..

Egy portál oldalon több portlet futhat. A portletok külön ablakokban futnak.

5. ábra. Portál oldal felépítése

6.1. Portlet konténer

A portletek portlet konténerben futnak. A portlet konténer hozza létre a portlet példányt, biztosítja a futási környezetet a portlet számára, küld kéréseket a portlet felé, fogadja a válaszokat a portlettól, és felszabadítja azokat a portleteket, amikre már nincs szükség a futás során. A portlet konténer a portál része.

6.2. Portletek üzemmódjai

A portleteknek több üzemmódja van. A szabványos üzemmódok:

- Megtekintés (VIEW mód)
- Szerkesztés (EDIT mód)
- Segítség (HELP mód)

A fenti módokon kívül lehetőség van „custom” módok használatára, illetve a szabványos üzemmódok közül, a portletnek nem kötelező minden módot támogatni. Az üzemmódokat jogosultsághoz lehet kötni a portál rendszerben.

Példa beállítás: Az edit mód csak az adminisztrátor számára elérhető.

A portlet üzemmódjait a felhasználó válthatja, általában a portlet jobb felső sarkában elhelyezett ikonok segítségével, illetve maga a portlet válthatja programozottan.

6.3. A portlet ablak üzemmódjai

Egy portlet ablak üzemmódjai a következő lehet:

- Minimalizált (Csak a portlet fejléc látszik, a tartalmat megjelenítő rész nem)
- Normál (A portlet tartalma is látszik, a portlet a többi portlettel együtt van a képernyőn.)
- Maximalizált (A portlet a teljes képernyőt elfoglalja)

A portlet ablak üzemmódjait a felhasználó válthatja a portlet jobb felső sarkában elhelyezett ikonok segítségével, illetve maga a portlet válthatja programozottan.

A portál rendszerek biztosíthatnak speciális ablak üzemmódokat. Például: A Liferay portál rendszerben, az egyik portál által biztosított ablak üzemmód az „exclusive”. Ha a portlet ablak „exclusive” üzemmódban van, akkor csak a portlet tartalom állítódik össze, a portlet keret, és a fejléc nélkül. Ezt az ablak üzemmódot AJAX-os portlet hívások esetén lehet használni.

6.4. Portlet request-ek

A portletek két fajta request kezelését támogathatják: action, és render request. A request-ben paraméterek utazhatnak, például egy kitöltött form mezőinek értékei. A portlet request-et a portlet konténer küldi a portlet számára.

6.4.1. Action request

A portlet az action request hatására egy feldolgozást végez, például: rekord elmentése az adatbázisba.

6.4.2. Render request

A portlet a render request hatására összeállítja a megjelenítendő portlet tartalmat.

6.4.3. Egy portál lap renderelésének a menete

6. ábra. Portál oldal renderelése – Sequence diagram

Példa:

A felhasználó egy portál lapon, egy portletben elküld egy adatlapot. Az adatlap tartalmát le kell menteni egy adatbázisba.

A feldolgozás menete:

1. A felhasználó elküldi az adatlapot, a portál fogadja.
2. A portlet konténer felhívja a megfelelő portlet processAction eljárását.
3. A portlet processAction eljárása elmenti a form-ot az adatbázisba.
4. Az action lefutása után a portál sorra felhívja a képernyőn lévő portletek render eljárását. A render eljárás, csak a tartalmat generálhatja. A render eljárás nem teljes dokumentumot készít, csak a portlet ablakra vonatkozó részt.
5. A portál elkészíti az új lapot, a render eljárások által adott tartalmakból.

6.5. Portál URL felépítése

A portál URL-ben van kódolva a hivatkozás a megjelenítendő portál lapra, illetve egy adott portlettel végzendő művelet. Példa egy Liferay-es portál URL-re:

```
http://localhost:8080/web/guest/home?
```

```
p_p_id=news_WAR_INSTANCE_pAli&p_p_action=0&p_p_state=maximize  
d&p_p_mode=view&news_WAR_INSTANCE_pAli_action=view&news_WAR_I  
NSTANCE_pAli_groupId=10099&news_WAR_INSTANCE_pAli_articleId=1  
1501
```

URL része	Leírás
http://	Protokoll
localhost	A portál host
8080	A portál ezen a porton fut
/web/guest/home	A megjelenítendő lap user friendly url-je
p_p_id=news_WAR_INSTANCE_pAli	Portlet ID, az itt megadott portlet számára küld a portlet konténer PortletRequest-et.
p_p_action=0	A portlet request típusa: 0 – render request, 1 – action request
p_p_state=maximized	A portlet ablak üzemmódja maximalizált
p_p_mode=view	A portlet üzemmódja: VIEW
news_WAR_INSTANCE_pAli_action=view	A portlet request-hez tartozó action-t írja le. Ez egy sima request paraméter, de a portlet ennek a paraméternek az értékéből állapítja meg, hogy milyen műveletet kell végeznie.
news_WAR_INSTANCE_pAli_groupId=10099	A művelethez tartozó egyéb paraméter.
news_WAR_INSTANCE_pAli_articleId=11501	A művelethez tartozó egyéb paraméter.

7. Portlet feljlesztése

[13] [14] [15] Ahhoz, hogy a portletünk egy JSR-168-at támogató portál rendszerben futtatható legyen, a portletnek is JSR-168 kompatibilisnek kell lenni. A JSR-168 a SUN portlet specifikációja. A JSR-168 azonosítójú Java Specification Request írja le, hogy a portálnak milyen módon kell kezelnie és milyen módon kell kommunikálnia a portletekkel. Létezik még egy IBM-es portlet specifikáció is, a két megoldás nem teljesen kompatibilis egymással.

A JSR-168 API-t a `javax.portlet` package tartalmazza. Ez a package a portál és a portlet által használt alap osztályokat, illetve olyan interfészeket tartalmaz, amit a portálnak, és a portleteknek is meg kell valósítaniuk, hogy kommunikálni tudjanak egymással.

7.1. Portlet interfész, GenericPortlet, PortletConfig interfész

Minden portlethez szükség van minimum egy osztályra, aminek meg kell valósítania a javax.portlet.Portlet interfészt. A legegyszerűbb esett, ha a portlet osztály őse a GenericPortlet absztrakt osztály.

7. ábra. Portlet interfész, GenericPortlet osztály – Osztálydiagram

7.1.1. Portlet interfész

A portál konténer a Portlet interfészben definiált `init` metódust akkor hívja fel, ha a portlet használatba kerül.

A `processAction` metódust a portlet konténer `ActionRequest` esetén hívja fel. A metódus paramétere egy `ActionRequest`, és egy `ActionResponse` típusú objektum. Az `ActionRequest` objektumból a portlet ki tudja olvasni, az elvégzendő művelethez szükséges adatokat, az `ActionResponse`-ban választ tud adni a portlet konténernek.

A `render` eljárás a portlet által megjelenítendő tartalmat készíti el. A paramétere egy `RenderRequest`, és egy `RenderResponse` típusú objektum. Az `RenderRequest` objektumból a portlet ki tudja olvasni a tartalom generálásához szükséges adatokat, az `RenderResponse`-ban választ tud adni a portlet konténernek.

A `destroy` eljárást akkor hívja fel a portlet konténer, ha a portlet használaton kívülre kerül.

7.1.2. GenericPortlet osztály

A portletünk osztályát származtathatjuk a `GenericPortlet` osztályból ami megvalósítja a portlet interfészt.

7.1.2.1. init eljárás

Az `init` eljárás az osztályban üresen van definiálva.

7.1.2.2. processAction eljárás

A `processAction` eljárás egy `PortletException` `exception`-t dob, „`processAction method not implemented`” hibaüzenettel.

7.1.2.3. render eljárás

A render eljárás beállítja a portlet fejlécét, és felhívja a doDispatch eljárást, ami szintén a GenericPortlet osztályban van definiálva.

A doDispatch eljárás tartalma:

```
protected void doDispatchz (RenderRequest request, RenderResponse response)
 throws PortletException, java.io.IOException
{
 WindowState state = request.getWindowState();
 if ( ! state.equals(WindowState.MINIMIZED)) {
 PortletMode mode = request.getPortletMode();
 if (mode.equals(PortletMode.VIEW)) {
 doView (request, response);
 }
 else if (mode.equals(PortletMode.EDIT)) {
 doEdit (request, response);
 }
 else if (mode.equals(PortletMode.HELP)) {
 doHelp (request, response);
 }
 else {
 throw new PortletException("unknown portlet mode: " + mode);
 }
 }
}
```

Az eljárás portlet üzemmódtól függően felhívja a doView, doEdit, és a doHelp eljárásokat.

7.1.2.4. destroy eljárás

A destroy eljárás „destroy” log üzenetet küld.

7.1.3. PortletConfig interfész

Segítségével a portlet beállításait lehet lekérdezni. A beállításokat a portlet telepítési leírásában kell megadni, és az interfészen keresztül nem definiálhatóak felül. Az interfészt megvalósító osztály a portál alkalmazás része, és a rendszer a portlet számára az `init` metóduson keresztül adja át.

7.1.3.1. *getPortletName* eljárás

A portlet nevét adja vissza

7.1.3.2. *getResourceBundle* eljárás

Egy `java.util.ResourceBundle` típusú, nyelvfüggő objektumok kezelését végző objektumot ad vissza. Segítségével lehet például többnyelvű portleteket készíteni.

7.1.3.3. *getInitParameter* eljárás

Egy portlet beállítást ad vissza, egy `String` objektumban.

7.1.3.4. *getInitParameterNames*

A beállítások neveit adja vissza.

7.2. PortletRequest interfész

A felhasználó, illetve a portál kérését egy PortletRequest interfészt megvalósító osztály reprezentálja. A portlet az actionRequest, illetve a renderRequest objektumból kérdezheti le az elvégzendő feladathoz a paramétereket, illetve a portál rendszer által biztosított, futási környezetet elérését lehetővé tevő objektumokat.

8. ábra. PortletRequest interfész - Osztálydiagram

7.2.1.1. *getPortletMode*, *getWindowState* eljárás

A *getPortletMode* eljárás segítségével lehet a portlet üzemmódját reprezentáló objektumot lehet lekérdezni.

A *getWindowState* eljárás az ablak üzemmódját reprezentáló objektumot adja vissza.

9. ábra. *PortletMode*, *WindowState* osztály – *Osztálydiagram*

7.2.1.2. *getPortletSession* eljárás

A *getPortletSession* eljárás segítségével a portlethez tartozó session-t lehet elkérni.

10. ábra. *PortletSession* interfész - *Osztálydiagram*

7.2.1.3. *isUserInRole* eljárás

Segítségével leellenőrizhető, hogy a felhasználó jogosult-e egy művelet elvégzésére. Leellenőrzi, hogy egy felhasználó hozzá van-e rendelve egy szerepkörhöz. A szerepköröket a portál rendszer adminisztrációs portleiteiben lehet beállítani.

7.2.1.4. *getParameter* eljárás

A *getParameter* eljárással egy request paramétert lehet lekérdezni. A request paraméter lehet például egy form mező értéke.

7.2.1.5. *getPortalContext*, *getPortletContext* eljárás

A *getPortalContext* eljárás segítségével a *portalContext* objektum kérdezhető le, ami a portál rendszerről szolgáltat információkat.

A *getPortletContext* eljárás segítségével a futási környezet adatait tartalmazó objektum kérdezhető le a portlet konténertől.

11. ábra. *PortletContext*, *PortalContext* interfész - Osztálydiagram

7.2.1.6. getPreferences eljárás

Az adott portlet példány, beállításokat tartalmazó objektumát adja vissza. A PortletPreferences osztály segítségével a portlet beállításait lehet tárolni, visszaolvasni. Legtöbbször a portlethez készített - EDIT módban elérhető - képernyőn lehet a beállításokat elvégezni. A beállítások tárolását a portál rendszer biztosítja. A beállítások portlet példányonként eltérőek.

12. ábra. PortletPreferences interfész - Osztálydiagram

Példa a preferences használatára:

```
public void setBannerWidth(PortletRequest request, String width)
 throws Exception {
 PortletPreferences pref = request.getPreferences();
 pref.setValue("BANNER_WIDTH", width);
 pref.store();
}

public String getBannerWidth(PortletRequest request) throws Exception {
 PortletPreferences pref = request.getPreferences();
 return pref.getValue("BANNER_WIDTH", "550");
}
```


7.2.1.7. getPortletRequestDispatcher eljárás

A RequestDispatcher segítségével, a portlet request-et elküldhetjük egy szerveren futó szervlet vagy JSP számára. A portlet response-ban visszakapjuk a JSP, vagy a szervlet által generált tartalmat. A getRequestDispatcher eljárás paramétere egy JSP, vagy egy szervlet elérése.

Részlet a Liferay portál rendszer PortalRequestDispatcher interfészt megvalósító osztályából, PortletRequestDispatcherImpl.java:

```
public void include( RenderRequest req, RenderResponse res,
 boolean strutsURLEncoder)
 throws IOException, PortletException {
 try {
 RenderRequestImpl reqImpl = (RenderRequestImpl)req;
 RenderResponseImpl resImpl = (RenderResponseImpl)res;
 HttpServletRequest httpReq = PortalUtil.getHttpServletRequest( req );
 HttpServletResponse httpRes =
 PortalUtil.getHttpServletResponse( res );
 }
}
```

A PortletRequestDispatcher osztály a RenderRequest típusú objektumtól elkéri a HttpServletRequest-et, a RenderResponse típusú objektumtól a HttpServletResponse-t, és felhívja a megadott szervletet, vagy JSP-t.

13. ábra. PortletRequestDispatcher interfész -
Osztálydiagram

7.3. PortletResponse interfész

A portletResponse objektum, a portlettől a felhasználó számára visszaadni kívánt információkat tartalmazza.

14. ábra. PortletResponse interfész - Osztálydiagram

Példa a PortletResponse használatára, HelloWorldPortlet.java:

```
package hu.dlaszlo.portlet.helloworld;

import java.io.IOException;
import java.io.PrintWriter;
import javax.portlet.ActionRequest;
import javax.portlet.ActionResponse;
import javax.portlet.GenericPortlet;
import javax.portlet.PortletException;
import javax.portlet.RenderRequest;
import javax.portlet.RenderResponse;

public class HelloWorldPortlet extends GenericPortlet {

 public void processAction(ActionRequest req, ActionResponse res)
 throws IOException, PortletException {
 }

 public void doView(RenderRequest req, RenderResponse res)
 throws IOException, PortletException {
 res.setContentType("text/html; charset=UTF-8");
 PrintWriter writer = res.getWriter();
 writer.print("Hello World!");
 }
}
```

7.3.1.1. *setContentType* eljárás

Tartalom típusának beállítása

7.3.1.2. *getWriter* eljárás

Egy `java.io.PrintWriter` objektumot ad vissza. A portlet tartalmát a `PrintWriter` objektumba kell beírní.

7.3.1.3. *createRenderUrl* eljárás

Egy render request kérést hordozó, PortletURL interfészen keresztül elérhető objektumot készít. Az *addParameter* eljárásával lehet a request paramétereit beállítani, a *setPortletMode* eljárással a portlet üzemmódját, a *setWindowState* eljárással az ablak üzemmódját lehet beállítani.

15. ábra. *PortletURL* interfész -

Osztálydiagram

7.3.1.4. *createActionURL* eljárás

Egy action request kérést hordozó, PortletURL interfészen keresztül elérhető objektumot készít. Az *addParameter* eljárásával lehet a request paramétereit beállítani, a *setPortletMode* eljárással a portlet üzemmódját, a *setWindowState* eljárással az ablak üzemmódját lehet beállítani.

7.4. Kivételek

16. ábra. `PortletException` osztálydiagram

7.4.1.1. `PortletModeException`

Ha megpróbálunk egy olyan portlet üzemmódot beállítani, amit nem támogat az adott portlet, akkor a portlet konténer `PortletModeException`-t dob.

7.4.1.2. PortletSecurityException

Ha a portlet hívása jogosultsággal kapcsolatos okok miatt nem lehetséges, a portlet konténer PortletSecurityException-t dob.

7.4.1.3. UnmodifiableException

Ha a PortletPreferences osztály segítségével olyan portlet beállítást szeretnénk megváltoztatni, ami csak olvasható, akkor a rendszer UnmodifiableException-t dob.

7.4.1.4. ValidatorException

Ha a PortletPreferences osztály segítségével egy portlet beállítást szeretnénk megváltoztatni, vagy egy új beállítást szeretnénk megadni, és egy hibás értéket adunk meg, akkor a rendszer ValidatorException-t dob.

7.4.1.5. PortletException

A PortletException egy általános exception, amit a portlet dobhat, ha egy műveletet nem tud elvégezni.

7.4.1.6. UnavailableException

A portlet UnavailableException-t dobhat, ha a portlet rövidebb, vagy hosszabb ideig a kéréseket nem tudja teljesíteni, és ezért nem elérhető.

7.4.1.7. WindowStateException

Ha megpróbálunk egy olyan ablak üzemmódot beállítani, amit nem támogat az adott portlet, vagy portál rendszer, akkor a portlet konténer WindowStateException-t dob.

7.5. Telepítési leírás

A portlet, portál rendszerbe illesztéséhez, szükség van egy telepítési leírásra. A portál rendszer a telepítési leírásban megadott paraméterekkel hozza létre a portlet példányt. A telepítési leírás tartalmazza a portlet számára elérhető erőforrások listáját, a portlet paramétereit, beállításait. A telepítési leírást a `portlet.xml` nevű fájl tartalmazza. A teljes leírás megtalálható a JSR-168 specifikációban.

Példa:

```
<?xml version="1.0" encoding="UTF-8"?>
<portlet-app
  xmlns="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/portlet/portlet-app_1_0.xsd
 /opt/SUNWps/dtd/portlet.xsd"
  version="1.0">
  <portlet>
 <portlet-name>news_portlet</portlet-name>
 <portlet-class>
 org.springframework.web.portlet.DispatcherPortlet
 </portlet-class>
 <init-param>
 <name>contextConfigLocation</name>
 <value>/WEB-INF/context/news.xml</value>
 </init-param>
 <resource-bundle>messages</resource-bundle>
 <supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>view</portlet-mode>
 <portlet-mode>edit</portlet-mode>
 </supports>
 <portlet-info>
 <title>News portlet</title>
 </portlet-info>
  </portlet>
</portlet-app>
```

```
<portlet-app>
```

A portlet alkalmazások telepítési beállításait tartalmazza.

```
<portlet>
```

A portlet beállításait tartalmazza.

```
<portlet-name>news_portlet</portlet-name>
```

A portlet neve. (Az itt megadott név nem jelenik meg a portál rendszer képernyőjén, azonosítást szolgál.)

```
<portlet-class>
 org.springframework.web.portlet.DispatcherPortlet
</portlet-class>
```

A Portlet interfészt megvalósító portlet osztály. A fenti esetben a Spring framework előre definiált portlet osztálya.

```
<init-param>
 <name>contextConfigLocation</name>
 <value>/WEB-INF/context/news.xml</value>
</init-param>
```

A portlet inicializáló paramétereit.

```
<resource-bundle>messages</resource-bundle>
```

Beállításokat, nyelvfüggő üzeneteket tartalmazó property fájl elérése.

```
<supports>
 <mime-type>text/html</mime-type>
 <portlet-mode>view</portlet-mode>
 <portlet-mode>edit</portlet-mode>
</supports>
```

A generált tartalom típusát, és az elérhető üzemmódokat írja le.

```
<portlet-info>
 <title>News portlet</title>
</portlet-info>
```

A portlet neve. (A portlet fejlécében jelenik meg)

8. Példa portlet fejlesztése

A példa portlet a Liferay Journal rendszert egészíti ki új funkcióval: A Liferay egy hiányossága, hogy a beépített portletok segítségével nem lehet automatikusan listát megjeleníteni a legfrissebb hírekről úgy, hogy az első pár hírhez megjelenjen a bevezető szöveg is, a többi hírhez pedig csak cikk címe. A példa portlet segítségével elérhetőek lesznek a régebbi, archív hírek is, illetve lehetőséget biztosít a cikkek címkék alapján történő keresésére, megjelenítésére.

8.1. Fejlesztői környezet összeállítása

A fejlesztés előfeltétele, egy jól összeállított fejlesztői környezet. A fejlesztői környezet összeállításához a következő ingyenesen elérhető Open Source szoftverek telepítését javaslom:

Szoftver	Weblap	Típus
Ubuntu 7.10 (Feisty Fawn)	http://ubuntu.hu/	Operációs rendszer
JDK 6 Update 3	http://java.sun.com/	Java fejlesztői környezet
JIKES 1.22	http://jikes.sourceforge.net/	IBM-es Java fordító
Tomcat 6.0.14	http://tomcat.apache.org/	Szervlet konténer
PostgreSQL 8.2	http://www.postgresql.org/	Adatbázis kezelő
Apache Ant 1.7.0	http://ant.apache.org/	Java build tool
Eclipse SDK 3.3.1	http://www.eclipse.org	Java fejlesztői környezet
Web Standard Tools 2.0.1	http://www.eclipse.org/webtools/	Eclipse plugin
Liferay 4.3.4	http://www.liferay.com/	Portál rendszer
Spring framework 2.0.7	http://www.springframework.org	Spring keretrendszer

8.1.1. JDK 6 telepítése

A JDK 6 Update 3 a <http://java.sun.com/javase/downloads/index.jsp> címről letölthető. Telepítés után be kell állítani a JAVA_HOME környezeti változót, aminek a JDK könyvtár elérési útját kell tartalmaznia, és a PATH környezeti változóba be kell tenni a \$JAVA_HOME/bin könyvtárat.

8.1.2. JIKES telepítése

A JIKES 1.22 a <http://jikes.sourceforge.net/> oldalról tölthető le. Ubuntu Linux alatt, root felhasználóként az `apt-get install jikes` paranccsal egyszerűen telepíthető. A Performancia okok miatt a Liferay rendszert a JDK fordítójánál lényegesen gyorsabb JIKES fordító segítségével célszerű fordítani.

8.1.3. Tomcat telepítése

A Tomcat 6.0.14 a <http://tomcat.apache.org/download-60.cgi> oldalról tölthető le. A letöltött csomag kicsomagolása után be kell állítani a CATALINA_HOME környezeti változót, aminek a Tomcat könyvtár elérési útját kell tartalmaznia.

8.1.4. PostgreSQL telepítése

Ubuntu Linux alatt a PostgreSQL 8.22-t egyszerűen az `apt-get install postgresql-8.22` paranccsal telepíthetjük.

Telepítés után létre kell hozni egy `liferayuser` user-t, ami a Liferay adatbázis tulajdonosa lesz, és egy `lportal` nevű adatbázist UTF-8 kódolással, ami a Liferay adatbázisa lesz. Ezt a következő parancsok kiadásával tehetjük meg:

```
root@liferay-server:~# su postgres
postgres@liferay-server:/home/dlaszlo$ psql template1
Welcome to psql 8.2.5, the PostgreSQL interactive terminal.

Type: \copyright for distribution terms
 \h for help with SQL commands
 \? for help with psql commands
 \g or terminate with semicolon to execute query
 \q to quit

template1=# create user liferayuser password 'liferayuser';
CREATE ROLE
template1=# create database lportal with encoding 'UTF8' owner liferayuser;
CREATE DATABASE
template1=# \q
postgres@liferay-server:/home/dlaszlo$ exit
exit
root@liferay-server:~#
```

8.1.5. Ant telepítése

Az ANT 1.7.0, a <http://ant.apache.org/bindownload.cgi> címről tölthető le. Kicsomagolás után be kell állítani az ANT_HOME környezeti változót, aminek az ANT könyvtár elérési útját kell tartalmaznia, és a PATH környezeti változóba be kell tenni a \$ANT_HOME/bin könyvtárat. Az ANT build tool-t kell használni a Liferay fordításához.

8.1.6. Eclipse telepítése

Az Eclipse a <http://www.eclipse.org/downloads/> oldalról tölthető le. Az eclipse könyvtárában található eclipse.ini fájlban át kell állítani a Java által felhasználható memória méretét.

Az eclipse.ini tartalma:

```
-showsplash  
org.eclipse.platform  
-vmargs  
-Xms256m  
-Xmx512m  
-XX:PermSize=64M  
-XX:MaxPermSize=128M
```

Az Eclipse indítása után ki kell választani egy workspace-t.

8.1.7. Web Standard Tools telepítése

A Web Standard Tools-t (WST-t), az Eclipse-ből kell telepíteni, a *Help/Software Updates/Install* menüpont segítségével. A menüpont kiválasztása után a *Search for new features to install* opciót kell választanunk. A WST telepítéséhez az *Europa Discovery Site*-ot kell kiválasztanunk, majd a *Web and JEE Development feature*-t. (A WST telepítéséhez egyéb plugin-eket is ki kell választanunk, ezt a *Select Required* nyomógombbal tehetjük meg.)

8.1.8. Liferay telepítése

A Liferay 4.3.4 portál forráskódját a http://sourceforge.net/project/showfiles.php?group_id=49260 oldalról tölthetjük le ([liferay-portal-src-4.3.4.zip](#)).

8.1.8.1. Extension environment összeállítása

Az Extension Environment környezet lehetőséget biztosít, hogy a teljes rendszer fordítása nélkül (több száz forráskód) tudjunk a rendszerben hibákat javítani, illetve ki tudjuk egészíteni a saját fejlesztéseinkkel.

A környezet összeállításának lépései:

1. A Liferay forráskódjait ki kell csomagolni az Eclipse workspace-ben, egy `portal` nevű könyvtárba.
2. Az Eclipse workspace-ben létre kell hozni egy üres `ext` könyvtárat.
3. A `portal` könyvtárban a `release.properties` fájlt át kell nevezni `release.$username.properties` névre, ahol a `$username` a bejelentkezett felhasználó azonosítója.
4. A `release.$username.properties`-ben be kell állítani az `lp.ext.dir` változót, ami a létrehozott `ext` könyvtár elérési útját tartalmazza.
5. A.liferay portált a `portal` könyvtárban kiadott `ant clean start` paranccsal le kell fordítani.
6. Az Extension Environment-et a `portal` könyvtárban kiadott `ant build-ext` paranccsal kell elkészíteni.

8.1.8.2. Liferay összeállítása az Extension Environment-ből

Az Extension Environment elkészítése után össze kell állítanunk egy futtatható portál rendszert.

Liferay-t tartalmazó Tomcat elkészítése

Ehhez az ext könyvtárban a `app.server.properties` fájlt át kell nevezni `app.server.$username.properties` névre, ahol a `$username` a bejelentkezett felhasználó azonosítója. Az `app.server.$username.properties` fájlban át kell írunk a következő beállításokat:

Szerver típusa:

```
##
## Server Type
##
#app.server.type=geronimo-tomcat
#app.server.type=glassfish
#app.server.type=jboss-jetty
#app.server.type=jboss-tomcat
#app.server.type=jetty
#app.server.type=jonas-jetty
#app.server.type=jonas-tomcat
#app.server.type=oc4j
#app.server.type=resin
app.server.type=tomcat
```

A Tomcat könyvtárát tartalmazó könyvtár elérési útja:

```
##
## Server Directory
##
app.server.parent.dir=/home/dlaszlo/
```

A Tomcat könyvtárai:

```
##
## Tomcat
##

#app.server.tomcat.version=5.5
#app.server.tomcat.dir=${app.server.parent.dir}/tomcat-5.5.23
app.server.tomcat.bin.dir=${app.server.tomcat.dir}/bin
#app.server.tomcat.classes.global.dir=${app.server.tomcat.dir}/common/classes
app.server.tomcat.classes.portal.dir=${app.server.tomcat.portal.dir}/WEB-INF/classes

app.server.tomcat.deploy.dir=${app.server.tomcat.dir}/webapps
#app.server.tomcat.lib.endorsed.dir=${app.server.tomcat.dir}/common/endorsed
#app.server.tomcat.lib.global.dir=${app.server.tomcat.dir}/common/lib/ext
app.server.tomcat.lib.portal.dir=${app.server.tomcat.portal.dir}/WEB-INF/lib
#app.server.tomcat.lib.support.dir=${app.server.tomcat.dir}/server/lib
app.server.tomcat.portal.dir=${app.server.tomcat.deploy.dir}/ROOT
app.server.tomcat.log.dir=${app.server.tomcat.dir}/logs
app.server.tomcat.temp.dir=${app.server.tomcat.dir}/temp
app.server.tomcat.work.dir=${app.server.tomcat.dir}/work

# app.server.tomcat.zip.name=liferay-portal-tomcat-5.5-${downloads.version.file.name}.zip

#app.server.tomcat.zip.name=liferay-portal-tomcat-5.5-jdk5-${downloads.version.file.name}.zip

app.server.tomcat.zip.url=${sourceforge.mirror}/${app.server.tomcat.zip.name}

#
# Uncomment the following lines to deploy the portal in Tomcat 6.0.x
# instead of Tomcat 5.5.x.
#

app.server.tomcat.version=6.0
app.server.tomcat.dir=${app.server.parent.dir}/tomcat
app.server.tomcat.classes.global.dir=${app.server.tomcat.dir}/lib
app.server.tomcat.lib.endorsed.dir=${app.server.tomcat.dir}/lib/ext
app.server.tomcat.lib.global.dir=${app.server.tomcat.dir}/lib/ext
app.server.tomcat.lib.support.dir=${app.server.tomcat.dir}/lib/ext
app.server.tomcat.support.dir=${app.server.tomcat.dir}/lib/ext

app.server.tomcat.zip.name=liferay-portal-tomcat-6.0-${downloads.version.file.name}.zip
```

A fájl módosítása után ki kell adni az ext könyvtárban az `and deploy` parancsot, ami elkészíti a futtatható Liferay környezetet, majd az Extension Environment-ből (ext/servers/tomcat/conf könyvtárból) a Tomcat Liferay-hez beállított konfigurációs fájlokat át kell másolni a `§CATALINA_HOME/conf` könyvtárba.

8.1.8.3. Adatbázis elérés beállítása

A `/$CATALINA_HOME/conf/Catalina/localhost/ROOT.xml`-ben be kell állítani az adatbázis elérést:

```
<!-- PostgreSQL -->
<Resource
 name="jdbc/LiferayPool"
 auth="Container"
 type="javax.sql.DataSource"
 driverClassName="org.postgresql.Driver"
 url="jdbc:postgresql://localhost:5432/lportal"
 username="liferayuser"
 password="liferayuser"
 maxActive="20"
/>
```

Az alapértelmezett HSQL-es beállítást ki kell venni a fájlból.

8.1.8.4. Spring keretrendszer telepítése, Liferay környezet egyéb beállításai

A Spring Framework 2.0.7 a <http://www.springframework.org/download> lapról tölthető le. Fontos figyelni a verziószámra, mert a framework egy részét használják a Liferay-ben. A 4.3.4-es Liferay 2.0.7-es Spring Framework-öt használ. A példa portlet a Spring keretrendszer Portlet-MVC modulját használja, ami alapértelmezetten nincs a Liferay-hez csomagolva. A letöltött csomag kitömörítése után a `dist/modules` könyvtárat be kell másolni a `/$CATALINA_HOME/lib/ext` könyvtárba.

A példa portlet egy külön webalkalmazásként fog futni, és Liferay API-kat kell használnia. A Liferay jelenleg egy külön webalkalmazásban van (ROOT webalkalmazás), az osztályait a többi webalkalmazás, a webalkalmazásonként eltérő ClassLoader miatt nem érheti el. A legegyszerűbben ezt a problémát úgy lehet megoldani, hogy a `/$CATALINA_HOME/webapps/WEB-INF/lib` könyvtár tartalmát át kell mozgatni a `/$CATALINA_HOME/lib/ext` könyvtárba.

8.2. Keretrendszer

[16] [17] A portlet fejlesztéséhez Spring keretrendszert használok. A Spring Application Framework egy alternatív megoldás EJB 2, illetve EJB 3 helyett. Moduljainak, funkcióinak használatával elegendő az üzleti logikára koncentrálni, a rendszer szintű feladatokat a keretrendszer végzi el. Előnye, hogy az alkalmazás fejlesztéséhez, futtatásához nem szükséges alkalmazás szerver.

17. ábra. A Spring Framework moduljai. forrás:

<http://static.springframework.org/spring/docs/2.0.x/reference/introduction.html>

8.2.1. IoC konténer

A keretrendszer lelke egy IoC (Inversion of Control) konténer. Az Inversion of Control célja az osztályaink közötti függőségek minimalizálása. Az objektumokat az IoC konténer hozza létre, és állítja be a függőségeit (Dependency Injection). Az üzleti logikát egyszerű POJO-k segítségével kell megvalósítani, a programunkat Java interfészek használatával tudjuk modulokra bontani. A konténer paraméterezésére több módon is lehetséges, a legelterjedtebb,

a függőségek XML fájlokban történő leírása.

Példa:

```
<?xml version="1.0" encoding="UTF-8" ?>
<beans>
  <bean id="newsService"
 class="hu.dlaszlo.portlet.news.service.NewsServiceImpl" />
  <bean id="newsControllerTemplate" abstract="true">
 <property name="service" ref="newsService" />
  </bean>
  <bean id="newsListController"
 class="hu.dlaszlo.portlet.news.controller.NewsListController"
 parent="newsControllerTemplate">
 <property name="integerProperty" value="1" />
  </bean>
  <bean id="newsCalendarController"
 class="hu.dlaszlo.portlet.news.controller.NewsCalendarController"
 parent="newsControllerTemplate" />
</beans>
```


18. ábra. Dependency Injection

A példában az IoC konténer három objektumot hoz létre: newsService, newsCalendarController és newsListController. A newsCalendarController, és a newsListController setService() eljárásainak a felhívásával az objektumoknak átad egy referenciát a newsService objektumról, és a newsListController objektum integerProperty attribútumát 1-re állítja.

8.3. Liferay Journal

A Liferay Journal, a Liferay portletekre épülő, beépített tartalomkezelő (CMS) rendszere. Cikk, dokumentum, és képek publikálását, kezelését, verziózását teszi lehetővé. (A példa portlet a Liferay Journal rendszert egészíti ki új funkcióval.)

A CMS rendszer felhasználói dokumentációja a következő címen érhető el: <http://www.liferay.com/web/guest/community/documentation>

8.3.1. A Liferay Journal szolgáltatásai

8.3.1.1. Webes publikáció

A Liferay Journal hatékony webes publikációt tesz lehetővé, paraméterezhető cikk struktúrák, és a cikkek megjelenését meghatározó template-ek segítségével. A cikkek publikálását egy számítástechnikában kevésbé járatos személy is könnyedén végezheti, a beépített WYSIWG (What you see is what you get) szerkesztő segítségével.

8.3.1.2. Template kezelő rendszer

Cikk struktúrák újrahaznosításának a lehetősége Velocity, illetve XSL template-ek segítségével.

8.3.1.3. Dokumentum könyvtár

Könyvtárszerkezetek, és dokumentumok (PDF, Excel, Word, stb..) tárolása, JSR-170 kompatibilis content repository segítségével. A Liferay a JackRabbit nevű content repository-t használja.

8.3.1.4. Verzió kontroll, verziókezelés

A dokumentumokhoz egy egyedi URL rendelése, aminek a segítségével a dokumentumra hivatkozni lehet.

8.3.1.5. Kép galéria

Könyvtárszerkezetek, és képek (PGN, JPG, GIF, stb..) tárolása JSR-170 kompatibilis Content Repository (JackRabbit) segítségével.

8.3.1.6. Jogosultság kezelés

Szervezetenként, csoportonként, és felhasználónként állítható jogosultságok, minden tartalomra.

8.3.1.7. Sitemap protokoll támogatása

A sitemap protokoll segítségével a külső kereső motorok számára szolgáltatathatunk információkat a portál rendszer tartalmáról. A sitemap egy XML fájl, amiben a tartalmakra mutató URL-ek vannak, és az URL-ekhez tartozó meta adatok (mint például az utolsó módosítás dátuma, milyen gyakran módosították a tartalmat, a tartalom fontossága stb...)

8.3.1.8. Keresés

A Liferay Portál az Amazon OpenSearch megoldását használja a tartalmak keresésére. Ez lehetőséget biztosít külső forrásokban való keresésre (külső forrásoknak számítanak, mint különálló webalkalmazások, a portál rendszer portletei is). A Liferay az OpenSearch megoldás támogatására az Apache Lucene keresőmotort használja.

8.3.2. Liferay Journal portletek

8.3.2.1. Asset Publisher portlet

A portlet a beállított címkékkel rendelkező tartalmak listáját jeleníti meg.

8.3.2.2. Breadcrumb portlet

A portletet tartalmazó oldal elérését jeleníti meg, a szülő portál oldalaktól az aktuális oldalig. Visszalépési lehetőséget biztosít egy szülő oldalra.

8.3.2.3. Document Library portlet

A portlet a dokumentumok kezelését teszi lehetővé.

8.3.2.4. Document Library Display portlet

A portlet a dokumentumok listázását, és letöltését teszi lehetővé.

8.3.2.5. Image Gallery

A portlet képgalériák készítését, kezelését teszi lehetővé.

8.3.2.6. Journal portlet

A portlet a cikkek kezelését teszi lehetővé

8.3.2.7. Journal Articles portlet

A portlet a megadott típusú Journal cikkek listáját jeleníti meg. A portletben állítható, hogy a lista melyik attribútum szerint legyen rendezve, hogy a rendezési sorrend növekvő, vagy csökkenő, és a listában maximum hány cikk jelenjen meg.

8.3.2.8. Journal Content portlet

A portlet Journal cikket jelenít meg.

8.3.2.9. Journal Content Search portlet

A portlet segítségével a cikkek között lehet keresni.

8.3.2.10. Navigation portlet

A Navigation portlet könyvtár szerkezet szerűen az aktuális oldalt, és az aktuális oldalhoz tartozó aloldalakat elérését jeleníti meg. A portlet segítségével az oldalak között lehet navigálni.

8.3.2.11. Recent Documents portlet

A portlet a friss Document Library dokumentumok listáját jeleníti meg.

8.3.2.12. Site Map portlet

A portlet az oldal térképet jeleníti meg.

8.3.2.13. XSL Content portlet

Az XSL Content portlet segítségével, XSL template-el megformázott XML dokumentum jeleníthető meg.

8.4. Követelmény meghatározás

A Követelmény meghatározás célja, hogy leírja, mit kell a rendszernek tennie, és lehetővé teszi a fejlesztők és az ügyfél számára, hogy ezt, az egyetértés érdekében megvitathassák. Ahhoz, hogy ezt elérhessük, felderítjük, szerkesztjük és dokumentáljuk a kívánt funkcionalitást és a korlátokat, nyomon követjük és dokumentáljuk a kompromisszumokat és a döntéseket. A nem funkcionális követelményeket kiegészítő specifikációban adjuk meg.

A követelmény meghatározás lesz az alapja az átadás-átvételi tesztnek, és a rendszerteszt jelentős részének.

8.4.1. Követelmény specifikáció

Sorszám	Követelmény
1.	<i>Friss hírek megjelenítése</i>
1.1.	A friss, hír típusú cikkek lista szerű megjelenítése.
1.2.	A listában a hírek címe, illetve opcionálisan a hír bevezetőjének kell megjelennie.
1.3.	Állítható legyen, hogy hány darab friss hír jelenjen meg a listában
1.4.	Állítható legyen hogy hány darab friss hírhez jelenjen meg a bevezető szöveg.
1.5.	A frissebb híreknek kell a listában előrébb lenni.
2.	<i>Hírek archívum</i>
2.1.	A híreket listázni kell tudni
2.2.	A híreket fontossági sorrend szerint kell megjeleníteni.
2.3.	Az archív hírek listájának tartalmaznia kell a hír címét, a bevezetőt, a szerzőt, és a publikálás dátumát, és hírekhez felvett címkéket.
2.4.	A híreket a publikálás ideje szerint csökkenő sorrendben kell megjeleníteni.
2.5.	Tudni kell keresni hasonló címkékkel rendelkező cikkeket.
3.	<i>Hírek megjelenítése</i>
3.1.	A listákban kiválasztott híreket meg kell tudni jeleníteni.

8.5. Elemzés és tervezés

Az elemzés és tervezés munkafolyamatának célja, hogy bemutassa, *hogyan* fog megvalósulni a rendszer a kivitelezés során. Olyan rendszert akarunk kiépíteni, amely

- teljesíti - megfelelő környezetben - a meghatározott feladatokat és funkciókat.
- Eleget tesz valamennyi, vele szemben támasztott követelménynek.
- Rugalmas szerkezetű (könnyű módosítani, ha a funkcionális követelmények változnak.)

8.5.1. Funkcionális specifikáció

8.5.1.1. Portlet beállításai (Követelmény: 1.3, 1.4)

Biztosítani kell egy portlet képernyőt, ahol a portlet beállítását lehet végezni.

Beállítások:

- Megjelenítendő hírek száma (Alapértelmezett érték: 5)
- A megjelenített hírekből hányhoz jelenjen meg a hír bevezetője. (Alapértelmezett érték: 1, nem lehet nagyobb érték, mint a megjelenítendő hírek száma.)

A portlet beállításait a portlet ablak jobb felső sarkában elhelyezett „Preferences” ikonnal kell elérni.

19. ábra. Beállítások

8.5.1.2. Friss hírek megjelenítése (Követelmények: 1.1, 1.2, 1.5, 3.1)

A portlet fő képernyőjén a *news* típusú Journal cikkek kerülnek listázásra, a portlet beállításai alapján. A híreket a publikálás dátuma szerint csökkenő sorrendben kell listázni.

20. ábra. Friss hírek listája

21. ábra. Hír megjelenítése

A listában megjelenítendő tételek szerkezete:

Elem	Magyarázat	1.	2.	3.
Cím	A cikk címét tartalmazza	X	X	X
Kép	A cikk bevezetőjéhez tartozó kép	X		X
Bevezető	A cikk bevezetője	X		X
Teljes cikk	A cikk további részét tartalmazza. A cikk, a kép, és a bevezető elemeket nem tartalmazza.			X

1. A hírek bevezetővel történő listázásakor kerül a képernyőre.

A publikálás dátuma szerint legfrissebb hírek, a lista elején (a portlet beállításoktól függően), bevezetővel jelennek meg.

2. A hírek bevezető nélkül történő listázásakor kerül a képernyőre.
3. A teljes hír megjelenítésekor kerül a képernyőre.

A hír kiválasztásakor, a teljes hír megjelenítésre kerül, egy külön portlet lapon.

8.5.1.3. Hírek archívum (Követelmények: 2.1, 2.2., 2.3, 2.4, 2.5, 3.1)

A hírek archívum a portlet főlapjáról érhető el, a lap aljára elhelyezett „Archives „ link segítségével.

22. ábra. Archívum

Az archívum képernyőn csak az év, és a hónap kiválasztásával kerülnek listázásra az adott hónaphoz tartozó hírek. A hónap kiválasztása a portlet tetején elhelyezett táblázat segítségével történik. A táblázat fejlécekbe az évek, a táblázat elemekbe a hónapok vannak felsorolva, linkeként. Azok az évek vagy hónapok, amikor nem került hír publikálásra, nem jelennek meg a kiválasztó táblázatban. A táblázat a hírek publikálásának időpontja szerint készül el, a táblázatba a frissebb hírekhez tartozó linkek kerülnek előre.

Az archív hírek listája, a hír publikálásának ideje szerint csökkenő sorrendben kerül listázásra.

A listában megjelenik a

- hír címe (link, a teljes cikk megtekintésére mutat)
- a bevezetőhöz tartozó kép
- a bevezető
- a cikk szerzője
- a megjelenés időpontja
- egy link a cikkhez rendelt címkék alapján történő keresésre.

Egy cikkhez rendelt címkék link kiválasztásakor, a portlet kilistázza az adott címkékhez tartozó összes cikket.

A teljes cikk megjelenítésekor ki kell tenni a képernyőre a cikk szerzőjét, a publikálás időpontját, a hírhez rendelt címkéket.

8.5.1.4. Hírek listázása címkék alapján (Követelmények: 2.5)

A címkék link kiválasztásakor a program kilistázza az adott címkével rendelkező híreket, a publikálás időpontja szerint, csökkenő sorrendben.

23. ábra. A címkékhez tartozó hírek listája

A listában megjelenik a

- hír címe (link, a teljes cikk megtekintésére mutat)
- a bevezetőhöz tartozó kép
- a bevezető
- a cikk szerzője
- a megjelenés időpontja
- egy link a cikkhez rendelt címkék alapján történő keresésre. (keresés szűkítése, ha az adott cikkhez több címke is tartozik, mint amit előzőleg kiválasztottunk.)

8.6. Műszaki specifikáció

A portletet MVC (Model View Control) tervezési minta alapján kell megvalósítani. Ehhez a Spring keretrendszer Portlet-MVC modulját kell használni.

8.6.1. A program elemei

24. ábra. Spring IoC konténer paraméterezése

8.6.1.1. newsService

25. ábra. NewsService interfész

getCalendar(PortletRequest request) : Map<String, List<String>> eljárás

A getCalendar eljárás egy Map<String, List<String>> típusú objektumban visszaadja azokat a hónapokat, amikhez van elérhető cikk, hónap szerint csökkenő sorrendben. A Map objektum kulcsa az „év”, az értéke egy hónapokat tartalmazó lista.

getNews(PortletRequest request) : List<News> eljárás

Visszaadja a portlet beállításai szerint a friss híreket. A listába csak azokat a híreket lehet visszaadni, amire az adott felhasználónak megtekintési joga van, illetve a hír jóváhagyott (approved flag), nem járt le (expired flag), és struktúra, template vezérelt. A hírek címét, illetve a bevezetőjét, a rutinnak, a template és a struktúra alapján meg kell formáznia.

A cikkek megjelenítéséhez használandó struktúra:

```
<?xml version="1.0" encoding="UTF-8"?>
<root>
  <dynamic-element name="Title" type="text"/>
  <dynamic-element name="Preview_image" type="image"/>
  <dynamic-element name="Preview_text" type="text_area"/>
  <dynamic-element name="Body" type="text_area"/>
</root>
```

- A Title mező tartalmazza a hír címét.
- A Preview image mező tartalmazza a bevezetőhöz tartozó képet.
- A Preview_text mező tartalmazza a bevezető szövegét.
- A Body mező tartalmazza a hír teljes tartalmát. (a bevezető szöveg nélkül.)

A cikkek megjelenítéséhez használandó template:

```
## NEWS_PORTLET_TITLE
## NEWS_PORTLET_PREVIEW
<div class="journal-default-article-container">
## NEWS_PORTLET_PREVIEW
 <h1>${Title.getData()}</h1>
 <div class="hr"><hr /></div>
## NEWS_PORTLET_TITLE
## NEWS_PORTLET_PREVIEW
 <div class="content-container" style="text-align:justify;">
 
 ${Preview_text.getData()}
 <br />
## NEWS_PORTLET_PREVIEW
 ${Body.getData()}
## NEWS_PORTLET_PREVIEW
 </div>
## NEWS_PORTLET_TITLE
</div>
## NEWS_PORTLET_PREVIEW
## NEWS_PORTLET_TITLE
```

A program a template-ből két további template-et állít elő:

- A cím megjelenítéshez szükséges template részeket ## NEWS_PORTLET_TITLE megjegyzések közé kell tenni.
- A bevezető megjelenítéséhez szükséges template részeket ## NEWS_PORTLET_PREVIEW megjegyzések közé kell tenni.

getNewsArticle(PortletRequest request, long groupId, String articleId) : News eljárás

Visszaad egy hírt. Az eljárás, paraméterben, a közösség azonosítóját (groupId), illetve a hír azonosítóját (articleId) várja.

getNewsMonth(PortletRequest request, int year, int month) : List<News> eljárás

Visszaadja a megadott hónapban megjelent hírek listáját, bevezetővel. Paraméterek: év, hónap.

getNewsTags(PortletRequest request, String tags) : List<News> eljárás

Visszaadja a megadott címkékkel megcímkézett hírek listáját. Paraméter: címkék (vesszővel elválasztva).

getPreview(PortletRequest request) : String eljárás

A portletPreferences-ből visszaadja hogy hány hírt kell bevezetővel megjeleníteni a főképernyőn. Az értéket a portlet beállítás képernyőjén lehet megadni.

getTotal(PortletRequest request) : String eljárás

A portletPreferences-ből visszaadja hogy hány hírt kell összesen megjeleníteni a főképernyőn. Az értéket a portlet beállítás képernyőjén lehet megadni.

setPreview(PortletRequest request, String preview) : void eljárás

A portletPreferences-ben beállítja, hogy hány hírt kell bevezetővel megjeleníteni a főképernyőn. Az értéket a portlet beállítás képernyőjén lehet megadni.

setTotal(PortletRequest request, String total) : void eljárás

A portletPreferences-ben beállítja, hogy hány hírt kell összesen megjeleníteni a főképernyőn. Az értéket a portlet beállítás képernyőjén lehet megadni.

8.6.1.2. newsList.jsp

A portlet főképernyőjének megjelenítéséért felel.

8.6.1.3. newsListController

A portlet főképernyőjéről beérkező kéréseket (action, illetve render request-eket) kezeli.

8.6.1.4. newsSettings.jsp

A portlet beállítás képernyője.

8.6.1.5. newsSettingsController

A portlet beállítás képernyőjéről érkező kéréseket kezeli.

8.6.1.6. newsSettingsValidator

A beállítás értékek helyességét ellenőrzi. Helyes értékek: A funkcionális specifikációban dokumentálva.

8.6.1.7. newsCalendar.jsp

Az archívumhoz tartozó, hónap kiválasztó lapot megjelenítő JSP. A kiválasztó képernyő megjelenítése előtt végig kell olvasni az összes hír típusú cikket, hogy össze lehessen állítani a listát a megjelenítendő hónapokról. Hogy ezt ne kelljen minden hónap kiválasztáskor megismételni, az adott hónaphoz tartozó cikk listákat AJAX segítségével kell lekérdezni. Ehhez a Liferay-ben elérhető AjaxUtil rutinyűjteményt kell használni.

A lekérdezést végző JavaScript:

```
<script language="JavaScript">
function <%= randomNamespace %>getNews(url, selected) {
 document.getElementById("<%= randomNamespace %>selected_month").innerHTML
 = "<h1>"+selected+"</h1>";
 AjaxUtil.request( url, {
 onComplete: function(httpReq) {
 document.getElementById(
```

```
 "<%= randomNamespace %>month_news").innerHTML =  
 httpReq.responseText;  
 }  
 } );  
}  
</script>
```

8.6.1.8. *newsCalendarController*

Az archívumban a hónap kiválasztás kéréseket kezeli.

8.6.1.9. *newsMonth.jsp*

A kiválasztott hónaphoz tartozó híreket kell listáznia.

8.6.1.10. *newsMonthController*

Az archívumban kilistázott hírekre vonatkozó kéréseket kezeli.

8.6.1.11. *newsTags.jsp*

A megadott címkékkal rendelkező hírek listázását végzi.

8.6.1.12. *newsTagsController*

A címkékhez listázott hírekre vonatkozó kéréseket kezeli.

8.6.2. A Tag-ek (címkék), Journal cikkek - osztálydiagram

26. ábra. Liferay Tag-ek - osztálydiagram

27. ábra. Liferay Journal cikkek - osztálydiagram

8.6.3. Journal Portlet által használt adattáblák

A Journal portlet egy adminisztrációs portlet, aminek a segítségével cikket tudunk felvenni, módosítani, keresni, és a cikkek tartalmát tudjuk szerkeszteni. A példa portletnek Journal portletbe felvett adatokkal kell dolgoznia.

Táblanév: journalarticle			
Mező	Típus	Idegen kulcs	Leírás
id_	int8		Egyedi azonosító
resourceprimkey	int8	journalarticleresource. resourceprimkey	Fejléctábla azonosítója. A különböző verziójú cikkeknek ugyanaz a resource ID-ja, de eltérő az ID-ja.
groupid	int8	group_.groupid	Csoport (közösség) azonosító
companyid	int8	company.companyid	Cég azonosító
userid	int8	user_.userid	Felhasználó azonosító
username	varchar (75)		Felhasználó neve
createdate	timestamp		A cikk felvételének dátuma
modifieddate	timestamp		A cikk módosításának dátuma. Alapértelmezetten createdate mező értékével.
articleid	varchar (75)		Generált azonosító
version	float8		Verzió. Formátum: <főverzió>.<alverzió>, 1.0-ról indul, 1.1 a következő stb...
title	varchar (100)		A cikk címe. A felvétel képernyőn a „title” mező.
description	text		A cikk rövid leírása. A felvétel képernyőn a „description” mező
content	text		A cikk tartalma XML formátumban a structureid mezőben meghatározott struktúrában.
type_	varchar (75)		Cikk típusa. (News, Blog, stb...)
structureid	varchar (75)		A struktúra azonosító
templateid	varchar (75)		A template azonosító
displaydate	timestamp		A cikk megjelenésének dátuma.
approved	bool		Jóváhagyva (true/false). A cikkek csak jóváhagyás után jelenhetnek meg.
approvedbyuserid	int8	User_.userid	Jóváhagyó felhasználó
approvedbyusername	varchar (75)		Jóváhagyó felhasználó neve
approveddate	timestamp		Jóváhagyás dátuma
expired	bool		Ha az értéke „true”, a cikk lejárt.
expirationdate	timestamp		A lejárat dátuma
reviewdate	timestamp		Felülvizsgálat dátuma
indexable	bool		Értéke „true” vagy „false” lehet. Ez a mező a keresőnek mondja meg, hogy lehet-e indexelni a tartalmat.
Elsődleges kulcs: id_			

Táblanév: journalarticleresource			
Mező	Típus	Idegen kulcs	Leírás
resourceprimkey	int8		Egyedi azonosító
groupid	int8	group_groupid	Fejléctábla azonosítója
articleid	varchar (75)		Csoport azonosító
Elsődleges kulcs: resourceprimkey			

Táblanév: journalarticleimage			
Mező	Típus	Idegen kulcs	Leírás
articleimageid	int8		Egyedi azonosító
groupid	int8	group_groupid	Csoport azonosító
articleid	varchar (75)	journalarticleresource. articleid	Cikk azonosító
version	float8		Verzió. Formátum: <főverzió>.<alverzió>, 1.0-ról indul, 1.1 a következő stb...
elname	varchar (75)		A struktúrából a mező neve kerül bele. Lásd később.
languageid	varchar (75)		Locale kerül bele. Nyelvfüggetlen kép esetén: ” az érték, egyébként _en_US, _hu_HU stb..
tempimage	bool		Cikk felvétele közben az értéke „true”, felvett cikkek esetén az értéke „false”
Elsődleges kulcs: articleimageid			

Táblanév: image			
Mező	Típus	Idegen kulcs	Leírás
imageid	int8	journalarticleimage. imageid	Egyedi azonosító (1-1 az összerendelés az Image és a Journalarticleimage tábla között)
modifieddate	timestamp		Módosítás dátuma
text_	text		A kép adat BASE64 enkódolva
type_	varchar (75)		Kép típusa (JPEG, GIF, stb...)
height	int4		A kép magassága képpontban.
width	int4		A kép szélessége képpontban.
size_	int4		A kép mérete bájtban
Egyedi azonosító: imageid			

8.7. Tesztelés

A teszt egyfajta minőségkezelési módszer, melynek során egy programot, összefüggő programok csoportját, vagy egy rendszert (szoftvert) ellenőrzött körülmények között működtetünk, és a kapott eredményeket kiértékeljük. Az ellenőrzött körülményeknek mind normális, mind pedig rendellenes feltételekre ki kell terjedniük. A tesztelés szándékosan használja a rendszert hibásan, hogy kiderüljön, megtörténnek-e olyan dolgok, amelyeknek nem lenne szabad, vagy nem történnek meg, amiknek meg kellene történniük. A tesztelés tehát a hibák, a hibás működés felderítésére irányul.

8.7.1. Teszt terv

A teszt célja a portlet hibáinak elfogadható szintre csökkentése, és annak biztosítása, hogy működése során megvalósítsák a specifikációban a szoftverrel szemben megfogalmazott elvárásokat.

Teszt sorszám	1
Tesztelendő funkció	Portlet beállítása
Követelmény	1.3
Teszt célja	A teszt célja a portlet beállító képernyő ellenőrzése.
Teszt előfeltétele	Tesztadatok készítése: A Journal Portlet-ben érvényes hírek felvétele, jóváhagyása.
Teszt menete	Belépés a portál rendszerbe Híreket megjelenítő portlet-ben az edit mód kiválasztása.
 → Jó értékek beállítása → Hibás értékek beállítása → Kilépés a portál rendszerből → Híreket megjelenítő portlet-ben az edit mód kiválasztása. → Az előzőleg beállított értékek ellenőrzése
Teszt sikerességének kritériumai	A beállítás képernyő helyes működése esetén, az elfogadott értékek: Megjelenítendő hírek száma: 5, bevezetővel megjelenítendő hírek száma: 1 Megjelenítendő hírek száma: 10, bevezetővel megjelenítendő hírek száma: 3 A program által nem elfogadható értékek: Megjelenítendő hírek száma: 0, bevezetővel megjelenítendő hírek száma: 1 Megjelenítendő hírek száma: 3, bevezetővel megjelenítendő hírek száma: 5 Megjelenítendő hírek száma: 999, bevezetővel megjelenítendő hírek száma: 2 Megjelenítendő hírek száma: -1, bevezetővel megjelenítendő hírek száma: 2 Megjelenítendő hírek száma: -1, bevezetővel megjelenítendő hírek száma: -3 Megjelenítendő hírek száma: a, bevezetővel megjelenítendő hírek száma: 1 Megjelenítendő hírek száma: 1, bevezetővel megjelenítendő hírek száma: b Helyes értékek esetén a program megőrzi a beállításait.

Teszt sorszám	2
Tesztelendő funkció	Friss hírek listázása
Követelmény	1.1, 1.2, 1.3, 1.4, 1.5
Teszt célja	A teszt célja a portlet listázó képernyő (főképernyő) ellenőrzése.
Teszt előfeltétele	Tesztadatok készítése: A Journal Portlet-ben érvényes hírek felvétele, jóváhagyása. A Journal Portlet-ben nem jóváhagyott hírek felvétele.
Teszt menete	Belépés a portál rendszerbe → Híreket megjelenítő portlet-ben az edit mód kiválasztása.
 → Az előzőleg beállított értékek ellenőrzése → Visszalépés a listázó képernyőre
Teszt sikerességének kritériumai	A listaképernyő a funkcionális specifikációnak megfelelő adatokat jeleníti meg: <ul style="list-style-type: none">● Cikk címe● Bevezető● Bevezetőhöz tartozó kép A bevezető nélküli hírek esetén, csak a cikk címe jelenik meg. A listaképernyő a beállítások alapján listázza a híreket. A listaképernyő azokat a híreket, amik még nem lettek jóváhagyva, nem jeleníti meg. A listaképernyő display date szerint, csökkenő sorrendben jeleníti meg a híreket.

Teszt sorszám	3
Tesztelendő funkció	Archívum
Követelmény	2.1, 2.2, 2.3, 2.4
Teszt célja	A teszt célja az archívum funkcióinak ellenőrzése.
Teszt előfeltétele	Tesztadatok készítése: A Journal Portlet-ben érvényes hírek felvétele, jóváhagyása. A hírekhez címkék rendelése. A cikkek felvételekor a display date-et több hónapra szétszórva kell megadni.
Teszt menete	Belépés a portál rendszerbe → A főképernyőn az archívum link kiválasztása → Az archívum képernyőn a tesztadatokhoz felvett hónapok kiválasztása
Teszt sikerességének kritériumai	A listaképernyőn a kiválasztott címkével rendelkező hírek jelennek meg. A listaképernyő a funkcionális specifikációnak megfelelő adatokat jeleníti meg: <ul style="list-style-type: none">● A lista fejlécében megjelenik a kiválasztott hónap● A cikk címe● Bevezető● A bevezetőhöz tartozó kép● Szerző● A cikk publikálásának dátuma● A cikkhez rendelt címkék A listaképernyő azokat a híreket, amik még nem lettek jóváhagyva, nem jeleníti meg. A listaképernyő display date szerint, csökkenő sorrendben jeleníti meg a híreket. A hírekhez felvett címkék helyesen jelennek meg. A hírhez felvett címkék kiválasztásakor azoknak a híreknek a listáját kapjuk, amikhez a kiválasztott címkék meg vannak adva.

Teszt sorszám	4
Tesztelendő funkció	Hírek listázása címkék alapján
Követelmény	2.5
Teszt célja	
A teszt célja a címkék alapján történő hírek listázásának ellenőrzése.	
Teszt előfeltétele	
Tesztadatok készítése: A Journal Portlet-ben érvényes hírek felvétele, jóváhagyása. A hírekhez címkék rendelése. A cikkek felvételekor a display date-et több hónapra szétszórva kell megadni.	
Teszt menete	
Belépés a portál rendszerbe → A főképernyőm az archívum link kiválasztása → Az archívum képernyőn a tesztadatokhoz felvett hónapok kiválasztása → Cikkhez rendelt címkék kiválasztása	
Teszt sikerességének kritériumai	
Az archívum hónap kiválasztó képernyőjén, a tesztadatoknak megfelelő hónapok jelennek meg. A listaképernyő a funkcionális specifikációnak megfelelő adatokat jeleníti meg: <ul style="list-style-type: none">● A lista fejlécében megjelenik a kiválasztott hónap● A cikk címe● Bevezető● A bevezetőhöz tartozó kép● Szerző● A cikk publikálásának dátuma● A cikkhez rendelt címkék A listaképernyő azokat a híreket, amik még nem lettek jóváhagyva, nem jeleníti meg. A listaképernyő display date szerint, csökkenő sorrendben jeleníti meg a híreket. A hírekhez felvett címkék helyesen jelennek meg. A hírhez felvett címkék kiválasztásakor, azoknak a híreknek a listáját kapjuk, amikhez a kiválasztott címkék meg vannak adva.	

Teszt sorszám	5
Tesztelendő funkció	Teljes hír megjelenítése
Követelmény	3.1
Teszt célja	A teszt célja a teljes hír megjelenítésének ellenőrzése
Teszt előfeltétele	Tesztadatok készítése: A Journal Portlet-ben érvényes hírek felvétele, jóváhagyása. A hírekhez címkék rendelése.
Teszt menete	Belépés a portál rendszerbe → A főképernyőn egy bevezetővel rendelkező hír címének a kiválasztása → A főképernyőn egy bevezető nélküli hír címének a kiválasztása → A főképernyőn az archívum link kiválasztása → Az archívum képernyőn egy tesztadatokhoz felvett hónapok kiválasztása → Egy hír címének kiválasztása → Visszalépés az archívumba → Cikkhez rendelt címkék kiválasztása → Egy hír címének kiválasztása a cikkek alapján listázó portlet képernyőn.
Teszt sikerességének kritériumai	A teljes hír a funkcionális specifikációban leírtak alapján jelenik meg: <ul style="list-style-type: none">● A cikk címe● Bevezető● A bevezetőhöz tartozó kép● A cikk további tartalma● Szerző● A cikk publikálásának dátuma● A cikkhez rendelt címkék A hírekhez felvett címkék helyesen jelennek meg. A hírhez felvett címkék kiválasztásakor azoknak a híreknek a listáját kapjuk, amikhez a kiválasztott címkék meg vannak adva.

8.7.2. Tesztelési napló

Teszt sorszám	1
Program, programcsoport	News portlet
Teszt eredménye (sikeres, sikertelen)	sikeres
Tesztet végezte	László Dávid
Dátum	2007.11.25
Hiba esetén töltendő:	
Hiba helye az architektúrában (felület, háttér, design)	
Súlyossági szint (Kényelmi, alapfokú, súlyos, kritikus-blokkoló, későbbi fejlesztés tárgya)	
Tesztelés menete, a hiba, és a hiba reprodukálásának leírása	
Státusz (nyitott, lezárt, nem javítandó, később javítandó)	

Teszt sorszám	2
Program, programcsoport	News portlet
Teszt eredménye (sikeres, sikertelen)	sikeres
Tesztet végezte	László Dávid
Dátum	2007.11.25
Hiba esetén töltendő:	
Hiba helye az architektúrában (felület, háttér, design)	
Súlyossági szint (Kényelmi, alapfokú, súlyos, kritikus-blokkoló, későbbi fejlesztés tárgya)	
Tesztelés menete, a hiba, és a hiba reprodukálásának leírása	
Státusz (nyitott, lezárt, nem javítandó, később javítandó)	

Teszt sorszám	3
Program, programcsoport	News portlet
Teszt eredménye (sikeres, sikertelen)	sikeres
Tesztet végezte	László Dávid
Dátum	2007.11.25
Hiba esetén töltendő:	
Hiba helye az architektúrában (felület, háttér, design)	
Súlyossági szint (Kényelmi, alapfokú, súlyos, kritikus-blokkoló, későbbi fejlesztés tárgya)	
Tesztelés menete, a hiba, és a hiba reprodukálásának leírása	
Státusz (nyitott, lezárt, nem javítandó, később javítandó)	

Teszt sorszám	5
Program, programcsoport	News portlet
Teszt eredménye (sikeres, sikertelen)	sikeres
Tesztet végezte	László Dávid
Dátum	2007.11.25
Hiba esetén töltendő:	
Hiba helye az architektúrában (felület, háttér, design)	felület
Súlyossági szint (kényelmi, alapfokú, súlyos, kritikus-blokkoló, későbbi fejlesztés tárgya)	Kényelmi
Tesztelés menete, a hiba, és a hiba reprodukálásának leírása	News cikk megjelenítésekor a back link kiválasztásakor mindig az archívum képernyőre irányít a program, akkor is ha a főképernyőn kezdeményeztem egy cikk megtekintését.
Státusz (nyitott, lezárt, nem javítandó, később javítandó)	nem javítandó

Teszt sorszám	5
Program, programcsoport	News portlet
Teszt eredménye (sikeres, sikertelen)	sikeres
Tesztet végezte	László Dávid
Dátum	2007.11.25
Hiba esetén töltendő:	
Hiba helye az architektúrában (felület, háttér, design)	
Súlyossági szint (Kényelmi, alacsony, súlyos, kritikus-blokkoló, későbbi fejlesztés tárgya)	
Tesztelés menete, a hiba reprodukálásának leírása	
Státusz (nyitott, lezár, nem javítandó, később javítandó)	

9. Összegzés

Szakedolgozatomban betekintést nyújtottam a Java portál rendszerek felhasználási módjaiba, a JSR-168 specifikációba, a Liferay portál rendszer, és a Spring keretrendszer használatába, valamint a portletek fejlesztésébe.

Portál rendszer fejlesztéséhez ideális választás a Java portálok használata. A Java platformfüggetlensége a legelterjedtebb környezetekben biztosít lehetőséget a szoftver futtatására. A készen kapott szabványos technológiák használatának több előnye van:

- Az eszközök, technológiák használata révén, az alkalmazásunk fejlesztésekor csak az üzleti logikára kell koncentrálni.
- A szoftver tervező, és a fejlesztő egyaránt, átgondolt, és letisztult szoftver fejlesztési módszerek követésére, valamint egy jól megtervezett architektúra használatára kényszerül.
- Az átgondolt architektúra miatt a szoftverünk robusztus, és könnyen bővíthető lesz.

A szakdolgozatban említett előnyök mellett, megítélésem szerint a Liferay könnyen fejleszthető, a rendszerhez szállított portletok forráskódjai áttekinthetőek, egyszerűek, és így könnyen újrahasznosíthatóak a saját portleteink fejlesztésekor. A portál technológia tanulására, és „éles” rendszer fejlesztésére egyaránt jól használható.

Irodalom jegyzék

- [1] Netcraft: November 2007 Web Server Survey
<http://news.netcraft.com/>
2007. november 23.
- [2] Web 2.0
http://hu.wikipedia.org/wiki/Web_2
- [3] Szerinted mi az a Web 2.0?
<http://kispad.hu/torokgeek/200511/szerinted-mi-az-a-web-20.html>
2005. november 25.
- [4] Web Portal
http://en.wikipedia.org/wiki/Web_portal
- [5] Liferay portal
<http://www.liferay.com/web/guest/products/portal>
- [6] Liferay Journal
<http://www.liferay.com/web/guest/products/cms>
- [7] Liferay Collaboration Suite
<http://www.liferay.com/web/guest/products/collaboration>
- [8] WebSphere Portal
<http://www-306.ibm.com/software/genservers/portal/features/>
- [9] Jetspeed Features
<http://portals.apache.org/jetspeed-2/features.html>
- [10] InfoGlue CMS Features
http://www.infoglue.org/infoglueDeliverLive/projects/infoglue_cms/feature_list
- [11] Open Source Portal Servers Written in Java
http://www.manageability.org/blog/stuff/open_source_portal_servers_in_java
- [12] Rational: Rational Unified Process, Best practices for software development teams
http://www.ibm.com/developerworks/rational/library/content/03July/1000/1251/1251_bestpractices_TP026B.pdf

- [13] Sun Microsystems, Inc - IBM Corporation: JSR-000168 Portlet Specification
<http://jcp.org/aboutJava/communityprocess/review/jsr168/>
2003. július 9.
- [14] W. Clay Richardson, Donald Avondolio, Joe Vitale, Peter Len, Kevin T. Smith:
Professional Portal Development With Open Source Tools
1-39. oldal
- [15] Stefan Hepper, Peter Fischer, Stephan Hesmer, Richard Jacob, David Sean Taylor,
Mike McCallister: Portlets And Apache Portals
35-63. oldal
- [16] Spring Application Framework Reference 2.0.7
<http://static.springframework.org/spring/docs/2.0.x/reference/index.html>
- [17] Craig Walls, Ryan Breidenbach: Spring in Action
3–71. oldal