Nom du document
Manuel Utilisateur
Date de révision
27/04/2004

Nom du document
Manuel Utilisateur
Date de révision
27/04/2004

[image: image1.png]Object

et

User guide

Copyright CARSPECIAUX 227 \f "Symbol" Bull S.A. 2000, 200x
This document and the information contained herein are confidential to Bull S.A. and are made available only to Bull employees for the sole purpose of conducting Bull's business.

Project
:
JINHa76xxxxxx
Author
:
CRESSON Sylvain

Version
:
xx.yy1.1.0
Reader(1)
:
LAFON Jerome

Status
:
Applicable
Reader(2)
:
PIGNARD Quentin

Date (DD/MM/YY)
:
YY/MM/DD13/04/04
Reference
:

TABLE DES REVISIONS

Version

édition
Date
Inventaire des

modifications
Paragraphes

touchés

1.1.0b
27/04/2004
Création du document
Tous

1.1.0
28/04/2004

Tous

Contents

4I.Implementation of the Software

A.Environment
4
System requirements
4
B.Installation and configuration
5
Download and install
5
Configuration
5
II.JINHa’s use
6
A.JINHa View
6
1.Creating an EJB
8
2.Creating a relation
9
3.deleting an ejb or a relation
9
4.Moving an ejb or a relation
10
5.undo/redo
10
6.Adding attributes, methods, CMP, and finders fields to a EJB
12
7.deleting attributes, methods, CMP, and finders fields to a EJB
14
8.moving attributes, methods, CMP, and finders fields to a EJB
14
B.Property Editor
15
C.Mapping EJB / BD
16
D.generating XDoclet files
17

I. Implementation of the Software

A. Environment

System requirements

JINHa needs to work :

· Windows 2000/XP or Linux OS.

· Eclipse IDE

JINHa needs Eclipse IDE version 3.0 to be installed on your system. (http://www.eclipse.org/downloads/index.php).

· Lomboz

JINHa needs also one plugin named Lomboz for Eclipse 3.0 (http://forge.objectweb.org/project/showfiles.php?group_id=97).

For a good configuration of Lomboz, follow this tutorial online at this address : (http://www.objectlearn.com/support/docs/installation/install.jsp).

· MiddleGen

Last, JINHA needs the installation of the open source software named MidlleGen version 2.0 to support graphical mapping between EJB/DB (but it can work without) :

http://boss.bekk.no/boss/middlegen/ .

· GEF

JINHa uses the GEF plugin, in version 3.0

You can find it here:

http://download.eclipse.org/tools/gef/downloads/drops/R-3.0-200406251257/GEF-runtime-3.0.zip
Install it in the plugin directory of Eclipse.

· EMF:

JINHa uses the EMF plugin, in version 2.0

You can find it here:

http://download.eclipse.org/tools/emf/scripts/download.php?dropFile=..%2F..%2F..%2Ftools%2Femf%2Fdownloads%2Fdrops%2F2.0%2FR200406280827%2Femf-sdo-runtime-2.0.0.zip
Install it in the plugin directory of Eclipse.

B. Installation and configuration

Download and install

You can download JINHa at the Source Forge ObjectWeb WebSite at this address :

http://jinha.objectweb.org/ in the download section.

JINHa is available under an archive format (.tar.gz or .zip) which contains all the files needed for a good execution.

Note that before decompressing the archive, you must stop Eclipse if it was already started.

Uncompress all the files contained in the archive in the plugins ‘s folder of Eclipse 3.0.

After the uncompression finished, (re)start Eclipse.

In the Eclipse Menu, Click on Window -> Preferences
If the install was well done, a JINHa category should appear at the same level than Lomboz, java. if not, restart the installation’s steps.

Configuration

After you have complete the installation of JINHa, you con now switch to the configuration part.

Return into the Window -> Preferences part.

Click on JINHa.

You should see 2 subfolders (JINHa View and Property Editor).

In the main part (JINHa) :

· Configure the environment variable for MiddleGen like this :

CAPTURE D’ECRAN A METTRE

You can now configure the subparts

In the JINHa View :

· EJB Color :You can tune the EJB’s color in order to differenciate them easier with your preferences.

The differents colors are available in a limited’s palette where you can navigate.

· Contextual Help : By default, a contextual help is available in the JINHa View to faciliate the software’s learning. This help appears if you let your mouse over an object more than 3 seconds.

You can disable this help by deselecting the checkbox associate with.

II. JINHa’s use

JINHa is now available under:

· The Eclipse Menu

· A Lomboz project (EJB module)

You have two ways to use JINHa :

· You can create a new J2EE Project with Lomboz, and add it an EJB Module

· Or you can open an existing Lomboz project which already contains an EJB Module.

Note that only the EJB that are contained in the module are displayed and can be handled.

A. JINHa View

To access to the JINHa View , you must do a right click in the Tree View on a EJB Module. A menu named JINHa appears and you can launch JINHa with the choice named “Lauch”

Screenshot of the JINHa’s menu

[image: image2.emf]

Now, a new editor appears under Eclipse. This editor contains a palette on his left.

To complete this editor, you must activate the properties View (if it’s not already active) and in option the outline view.

For example , this screenshot shows how to activate the Properties View :

[image: image3.png]P EEETTEETTEEEEEEEee
Run [window Help

New Window

Open Perspective

T CostomicePespoctve., Ll cockmarks
e Save Perspective s Serorton
ssionc Reset Perspective

Close Perspective
Close Allperspectives B Outine Ab¥SHEHQ, O

[proboms Aeeshfee, %
[Properties

A Tasks

Other,

5 Navigator

ess 1~ Navigation >

Preferences

 [image: image4.jpg]=y =
@& Basic

i —

4 Classic Search

) onsoe

5. Navigator

5 outine

& palete

6 Plugin Dependencies.

el

& progress

5 Search
1 Tsss
@ Cheat sheets
& s =

& Debug

& v

& Javatronsing
9.5 Lombo 1EE

If it’s ok, you must see an editor like this one :

[image: image18.emf]

[image: image19.emf]

[image: image20.emf]

[image: image21.emf]

[image: image22.emf]

[image: image23.emf]

[image: image24.emf]

[image: image25.emf]

[image: image26.emf]

[image: image5.png]Java - JINHa - Eclipse Platform -[o) x|
Fle Edt evgate Seach Projct Run Widow e

0 I |$-0-a-|s&e-|®s | - - 25 [hseve | GoResarcs
1 Package Explorer 52 _Hierarchy = 0(0 amHa 52 a utline 52 =0
AEER e
5 & sompllonberodt et
= ejbModule. B
& METAINE ket
© testynhe sessn
ety
3 e e
=)\, JRE System Library [j2sdk1.4.2_03]
'] sampleProject [METHODS
et Susess
1 oo i
Foder
Erietos
tbuts
aw

Frts Lo oiorsen [T A

Propert [velue |

Notice : Each object in the Design View (modelised object, icons in the toolBox) can display a contextual help if you let your mouse over more than 1 second.

In order to familiarize yourself with JINHa, this help can be useful.

We can make a zoom on the palette which propose the principle actions available in the JINHa View to create or interact with graphical objects :

[image: image6.jpg]fEDED
Gowe |

relationship
Een B
Session
Entity
DB
[METHODS *|
Business
Home
Finder

(= Fieins *|

Attribute
e

1. Creating an EJB

In the JINHa view you can create EJB and relation simply by clicking in the palette on the EJB you want to create.
After that you just have to click in the JINHa view on the place you want to create the EJB, or you can draw it, as it is shown in the screenshot:

[image: image7.emf]

2. Creating a relation

The creation of a relation is made by clicking in the palette on the “relationship” button, after that, you select the ejb source by clicking on it and you select the ejb target by clicking on it.

3. deleting an ejb or a relation

you select the ejb or relation in the JINHa view and you press the del button.

You can delete an EJB by using the contextual menu: you right click on the ejb and you select the delete action:

[image: image8.emf]

You can also delete an ejb in the outline view:

[image: image9.emf]

When you delete an entity bean which has some relations, you delete alsi the related relations.

4. Moving an ejb or a relation

You can move a ejb or a relation by selectionning it and dragging it to an other location.

[image: image10.emf]

5. Undo/redo

you can undo or redo some actions whith the Ctrl-z sequence.

You can also do an undo or redo with the contextual menu of an ejb

[image: image11.emf]

And by the outline view:

[image: image12.emf]

6. Adding attributes, methods, CMP, and finders fields to a EJB

You select the field you want to add to an ejb in the palette, for exemple an attribute and you select in the ejb the list of attributes by clicking on it. If you select a incompatible list, the cursor shows you that you can’t add the attribute in his list.

by a contextual menu :

[image: image13.emf]

and by the outline view:

[image: image14.emf]

7. deleting attributes, methods, CMP, and finders fields to a EJB

You can remove a field by selecting it in the ejb and by pressing the Del key.

8. moving attributes, methods, CMP, and finders fields to a EJB

You can change the position of a field inside his own list or moving it to the list of another ejb by dragging it to the location of your choice

In the same ejb:

between 2 ejb

Property Editor

The Property Editor permits to edit all type of object created in the JINHa View.

It is a contextual Property Editor that shows the properties of the object selected in the JINHa View. This view is associated to the JINHa View, so you have two views for manipulating your EJBs at the same time.

For example, if you have selected a relationship in the JINHa View, you can configure the name of the relation, the direction …

This functionality allows to edit the properties of all objects with the properties view.

EJB

How to change the EJB’s name:

Step 1: in the properties View, click on the ejb.bean property, then all the property for this part will be shown in the properties View

[image: image15.jpg]Resource - JiNHa - Eclipse Platform =loix|
Fle Edt Novgate Seach Projct Run Window e

- Ja- |8 o | opesource

5 Navigator 58 © s [=)
T
5 & samplelombozProject T -
) G efbhodule s > atrbutes
& METATE e © SessionContext sessionCartext
O testjiha gt fome:
Entiy
& e B © void setSessionContext(ess.
dasspath
= fpit Covemoos #|| [ouseess
1 sampleproject Business
Etest Home
1 totolliHa Finder
[Feios *
attrbute
e
8 outine £ =
® roname

o T PEERAE

Propert [volue af
Eleb.bean to customize the efb.bean part for XDocket

display name noname

jncname noname

locabjndiname no name

transaction-type Container

type Stateless

view-type both

puref to custonize the efb.ref part for ¥Doclet

bt o

[image: image16.jpg]=18

Fle Edt Navigate Search Projct Run Window Help

i Q- | # s 55 Resource

5 Navigator 58 =5 s 32 [=)
|28 v K
£ & sampllombozProject relatonship -
-G ebriodls = > atrbutes
o ?7 o SassionContext sessionContext
O testjoha o I ——
Entiy
& e B © voidsetSessonCantext(3ess.
] classpath
| projest [eTHons 2| froses
€ sompeproject Business
Etest Home
1 totolliHa Finder
[Fieios »
attrbute
e
82 outine 53 =
O toro

Propert | volue 5
| Fean bt For 10c

diplay name o name

jncname noname

locabjndiname noname

name. toto

transaction-type Contaner

type Stateless

view-type bath

puref to custonize the efb.ref part for ¥Doclet

bt o

You can change the properties of a relation, an attribute, a method, a CMP and a CMR by the same way: you select the object in the JINHa view and the properties view shows the properties for the selected object, you just have to change them!

B. Mapping EJB / BD

Actually, the mapping between an existing database and EJBs is entirely supported by MiddleGen.

To access this functionality, select the JINHa menu, and click on Mapping EJB/BD.

Firstable, a wizard appears and ask you to select the module that will contain the EJBs generated by MiddleGen (with that, they will be available under Lomboz).

A window should appear. This window is the graphical interface of MiddleGen.

To complete the generation of EJB from your database, follow this tutorial:

http://boss.bekk.no/boss/middlegen/demo.html
http://boss.bekk.no/boss/middlegen/getstarted/index.html
When all the generation is done, the window disappears and your EJBs are available in the

Lomboz project, in the specified EJB module.

You can now edit the module (and all his EJBs) in the Design View, in order to manipulate the EJBs. (see part A : the Design View)

C. generating XDoclet files

When you have a diagram which matches what you want you can generate the XDoclet files related to the JINHa view by using the contextual menu on the EJB module of Lomboz:

[image: image17.emf]

The generated files will be stored in the root path of the EJB module of Lomboz.

The Package explorer with the Lomboz project

The JINHa palette

The Outline View and the Properties View from Eclipse

Select a graphical object

Create a relationship between 2 entity CMP2 .0

Create a Graphical representation of an EJB (3 kind of EJB) :

Session

Entity

Message Driven Bean

Add a field in the correct compartment of an EJB :

Java Attributes

CMP fields (for entity only)

Add a method in the correct compartment of an EJB :

Business Methods

Home methods

Finder methods ()

The Ejb’s name

The new value to be set

The new value is display in the JINHa View

The JINHa editor

�

�

�

�

�

�

�

�

�

MAU
Version 1.1.0
Page 1/1

PAGE
MAU
Version 1.1.0
Page 3/1

