

TITULO

APLICACIONES EMPRESARIALES II

Semana Nro 01

Arquitectura de
Aplicaciones Empresariales Java EE

Aplicaciones Empresariales II

Esquema de Notas

Ex. Parcial	→ 20%
Ex. Final	→ 30%
Pr. Pract.	→ 20%
Proy. Final	→ 30%

Proyecto Final (30%)

Avance 1	→ 20%
Avance 2	→ 20%
Avance 3	→ 20%
Av. Final y Sustentación	→ 40%
Si no exponen la nota de proyecto es CERO	

Agenda

- El servidor de aplicaciones.
- Arquitectura del Servidor de aplicaciones Java EE.
- Generación de pool de conexiones.
- Generación de un data source.
- Las características de los Enterprise JavaBeans
- Los diferentes componentes de la arquitectura EJB
- Roles y responsabilidades provistas por la especificación EJB
- Distintos tipos de los Enterprise JavaBeans
- Componentes de los Enterprise JavaBeans

Arquitectura de Aplicaciones Empresariales

Servidores de aplicaciones Java EE

El modelo de aplicaciones J2EE se basa en una arquitectura multi-capa.

Servidores de Aplicaciones J2EE

Implementaciones comerciales y gratuitas de J2EE

- Implementaciones J2EE:

- IBM WebSphere
 - JRun Server (Macromedia)
 - BEA WebLogic
 - Borland Enterprise Server
 - IONA iPortal
 - JBOSS (Free)
 - Oracle 9iAS

Arquitectura de los EJBs

Qué son los Enterprise JavaBeans?

- EJBs: componentes usados como parte de aplicaciones corporativas distribuidas
- Cada bean encapsula parte de la lógica de negocio de la aplicación
- Se comunica con gestores de recursos, y con otros EJBs
- Accedido por distintos tipos de clientes: EJBs, servlets, clientes de aplicación, etc.
- En tiempo de ejecución, reside en un contenedor EJB: servicios de seguridad, transacción, instalación (deployment), concurrencia, y gestión del ciclo de vida
- Una aplicación puede tener uno o varios EJBs en uno o varios contenedores EJB

Versiones

- EJB 1.x → ya muy antiguo
- **EJB 2.0 → Versión poco usada**
- EJB 2.1 → Cambios menores como soporte de servicios Web
- EJB 3.0 → Uso de anotaciones de Java 5 para simplificar el desarrollo

ISIV / Servidores de Aplicaciones J2EE

Contenedor EJB

Facilidades del Contenedor

- El **Contrato con el Componente** especifica un conjunto de APIs que los componentes que residen en dicho container deben implementar. Dichas APIs definen el mecanismo de comunicación entre el contenedor y el componente.
- Las **APIs de Servicios** proveen acceso a las extensiones estándar definidas por J2EE
 - Ej: JDBC, JTA, JNDI, JMS, etc
- Los **Servicios Declarativos** permite especificar el uso de servicios o comportamientos de un componente declarativamente por fuera de la implementación del mismo. Ej. de estos servicios pueden ser: Manejo transaccional, seguridad, etc
- Los **Otros Servicios** que provee el contenedor son: manejo del ciclo de vida de un componente, pooling de recursos (ej. BDs), inicializar el servicio JNDI registrando los componentes EJB o servicios de Clustering.

Tipos de EJBs

- **Session Beans:** **modelan procesos de negocios**, y pueden hacer cualquier cálculo necesario o acceder a otros sistemas.
- **Entity Bean:** **modelan la información del negocio.**
 - Persistentes a través de una base de datos,
 - cacheados en memoria durante una transacción,
 - pueden compartirse por múltiples clientes y un cliente puede pasar el objeto por referencia a otro.
 - El estado se cambia transaccionalmente y es recuperable.
 - Se recupera frente a fallas, y un cliente puede seguir utilizando la referencia al objeto luego que el container re-inicializa luego de la falla.
- **Message Driven Beans:** son “como” session beans pero **abocados a atender invocaciones por mensajes**. Están desde la versión 2.0 de EJB, y permiten incluir mensajería asincrónica en éste modelo.
- **Ejemplo:** combinado es utilizar un “Session Bean” para representar un retiro de un ATM, e invocar a un “Entity Bean” que representa la cuenta.

Interacción con los componentes

- Tenemos invocaciones a “sessions” y MDBs pero no a “entities”.

Arquitectura EJB

Arquitectura EJB

Arquitectura EJB

Elementos de la arquitectura EJB

- **Servidor EJB:** gestión de conexiones, errores, disponibilidad, balance de carga y escalabilidad. Conexión con la estructura de comunicación y vigilancia de los procesos y threads que corren en el container
- **Contenedor EJB:** ofrece un entorno de ejecución a los componentes instalados: manejo de las instancias-Bean, control del ciclo de vida y acceso a los servicios Enterprise estándar
El conjunto *Servidor EJB* y *Container EJB* proporciona un *servidor de aplicaciones*
- **Enterprise Beans:** son los componentes de servidor en los que está encapsulada la lógica de negocio. Hay tres tipos:
 - *Session Beans* representan procesos de negocio
 - *Entity Beans* representan datos de negocio
 - *Message-Driven Beans* procesan mensajes asíncronos
- **Clientes:** a EJB pueden acceder clientes basados en browser, clientes Java, Servlets, clientes CORBA u otros Enterprise Beans

Capa del Negocio

Entidades de negocio

- Objeto de negocio que representa información mantenida por la empresa
 - Estado, mantenido en la BD (persistente)
 - Ejemplos: cliente, pedido, cuenta, empleado
 - Las reglas de negocio asociadas con una entidad
 - Restringen los valores de su estado (Ej: código postal 5 cifras)
 - Mantienen relaciones entre entidades (Ej: un cliente con varios pedidos)

Capa del Negocio

Procesos de negocio

- Objeto de negocio que encapsula una interacción de un usuario con una entidad de negocio
 - Actualiza el estado de una entidad de negocio
 - Puede tener su propio estado
 - Estado persistente: proceso en varios pasos: *proceso de negocio colaborativo*
 - Ejemplo: procesamiento de una solicitud de préstamo
 - Estado transistorio: proceso de negocio completado por un actor durante una conversación: *proceso de negocio conversacional*
 - Ejemplo: sacar dinero de un cajero automático

Capa del Negocio

Reglas de negocio

- Distribuidas entre los componentes que implementan las entidades y procesos de negocio
 - En función de si la regla aplica a la entidad o al proceso
 - Ejemplo entidad: el balance de una cuenta no puede ser negativo (es independiente del proceso que lo cause)
 - Ejemplo proceso: no se pueden sacar más de 500€ de un cajero automático (independiente de la entidad Cuenta)

Especificación EJB

Enterprise Beans (recordemos)

- Componentes de servidor (especificación EJB), implementa la lógica de negocio
- Mantienen una identidad única durante todo su ciclo de vida
- Entity Beans:
 - modelan conceptos de negocio como objetos persistentes asociados a datos
 - Soporte pasivo de información que ofrece métodos para las operaciones sobre los datos (ej. Cuenta bancaria, producto, pedido...)
 - Llamada síncrona
- Session Beans:
 - Representan procesos ejecutados en respuesta a una solicitud del cliente (ej. Transacciones bancarias, cálculos, realización de pedidos...)
 - Típicamente usan Entity Beans para el procesado de datos
 - Llamada síncrona
- Message-Driven Beans:
 - Representan procesos ejecutados como respuesta a la recepción de un mensaje
 - Llamada asíncrona

Especificación EJB

Session Beans

- Realizan la parte del servidor de la lógica de negocio de una aplicación
- Cuando un cliente realiza una llamada a un Session Bean se crea una instancia (Objeto Session) asociada a ese cliente como recurso privado. El objeto Session se borra o libera al acabar el proceso del cliente
- Stateless Session Beans (sin estado):
 - No almacenan datos del cliente (sólo utilizan los datos pasados como parámetros)
 - Todos los objetos Session de un bean poseen la misma identidad
- Stateful Session Beans (con estado):
 - Tienen estados dependientes del cliente
 - El estado no es persistente, se pierde cuando el objeto Session se deja de utilizar
 - Cada objeto Session tiene distintas identidades

Especificación EJB

Entity Beans

- Modelan conceptos y objetos de negocio cuyos datos son persistentes
- Pueden ser usados por varios clientes de forma conjunta y simultánea -> transacciones
- Identidad visible externamente: *clave primaria*
- Larga duración (tanto como los datos asociados): incluso sobreviven caídas del ordenador
- Persistencia en Entity Beans: gestionada por beans o por contenedor, diferencia no visible para el cliente

Especificación EJB

Entity Bean vs. Stateful Session Bean

Área funcional	Session Bean	Entity Bean
Estado objeto	Mantenido por contenedor en memoria principal entre transacciones. Swapp a almacenamiento secundario tras desactivación	Mantenido en BD. Típicamente caché en memoria en una transacción
Compartición objeto	Sólo puede ser usado por un cliente	Puede ser compartido por múltiples cliente. Un cliente puede pasar una referencia al objeto a otro cliente
Externalización de estado	El contenedor mantiene el estado del objeto internamente. Estado accesible a otros programas	Estado almacenado en BD. Otros programas (query SQL) pueden acceder al estado

Especificación EJB

Entity Bean vs. Stateful Session Bean

Área funcional	Session Bean	Entity Bean
Transacciones	El estado puede ser sincronizado mediante una transacción, pero no es recuperable	Estado cambiado de forma transaccional y es recuperable
Recuperación de fallos	No se garantiza que sobreviva un fallo y rearrenque del contenedor. Las referencias al objeto sesión pueden ser inválidas tras el fallo	Sobrevive el fallo y rearrenque del contenedor. El cliente puede usar las mismas referencias

Especificación EJB

Elección de Entity Bean o Session Bean

- Las entidades de negocio se implementan típicamente como Entity Beans
- Los procesos de negocio conversacionales se implementan típicamente como Session Beans
- Los procesos de negocio colaborativos que requieran la acción de varios clientes se implementan típicamente como Entity Beans
 - El estado representa los pasos intermedios realizados

Especificación EJB

Message-driven Beans

- Receptores de mensajes
- Intermediario entre cliente emisor y Message-driven Bean: servicio de mensajería
- Diferencia con Session y Entity Beans: Comunicación asíncrona en lugar de llamada síncrona a métodos (el cliente se bloquea hasta el fin de la llamada)
- Emisor y Message-driven Beans son mutuamente anónimos
- Los Message-driven Beans no poseen identidad
 - No pueden mantener información del estado del emisor, como los stateless Session Beans
- Los mensajes entrantes son capturados por el contenedor, quien los redirige a una instancia de Bean

Especificación EJB

Ejemplo Enterprise Beans

Especificación EJB

Estructura de los Enterprise Beans

- **Clase Enterprise Bean:** implementa
 - métodos de negocio
 - métodos de ciclo de vida (llamados directamente por el contenedor)
- **API vista-cliente:** define
 - *Home interface*
 - métodos create, remove y find
 - *Remote interface*
 - Métodos de negocio

Especificación EJB

Estructura de los Enterprise Beans

- **Deployment descriptor:** Documento XML declara:
 - Información de los EJB y su entorno
 - Nombre del EJB
 - Nombre de los interface Home y Remote
 - Nombre de la clase EJB
 - Tipo del EJB
 - Servicios que el EJB espera de su contenedor, como transacciones
 - Entradas del entorno EJB (dependencias con otros EJBs y gestores de recursos)

Especificación EJB

Vista cliente sobre Session y Entity Beans

- Los session y entity beans ofrecen distintos interfaces a los clientes
- Los message-driven beans no tienen clientes propiamente dichos sino que reaccionan a mensajes, por lo que no ofrecen interfaces sino que anuncian su canal de mensajes (JMS-Topic o JMS-Queue)
 - Distinto modo de programación y comportamiento que los session y entity beans
- Importante para los clientes:
 - Servicio de nombres y directorios a través de JNDI para localización de EJBs
 - Protocolo RMI-IIOP para llamadas remotas a métodos

Especificación EJB

Características de la vista del cliente

- *Home Interface*: Crear y borrar beans (session y entity beans), encontrar (entity beans)
- *Component Interface*: Exporta los métodos de negocio
- Estos interfaces son implementados por Objetos-Home y Objetos-EJB: vista del cliente sobre los session y entity beans
 - Interfaces creados por el diseñador
 - Durante la instalación, el contenedor genera las clases que implementan los interfaces
- *Intercepción*: el cliente nunca opera directamente sobre las instancias de beans sino sobre objetos generados por el contenedor
 - El contenedor controla las llamadas y realiza pre- y post-procesado
 - Proporciona el entorno de ejecución a los EJBs llamados
 - Ej: Control de permisos, enlace dinámico del objeto-bean a las instancias-bean, generación de instancias-bean si es necesario (*Just-in-Time-Activation*), o creación previa y gestión (*Pooling*)

Especificación EJB

Esquema vista de cliente

Especificación EJB

Ejemplo: Account EJB

Especificación EJB

Características especiales de los Message Driven Beans

- Los MDB están suscritos a una cola o tópico
 - Cuando llega un mensaje el contenedor despierta al MDB para que procese el mensaje
- Algunas características de los MDB:
 - No tienen ni home, remote, local o local home interface
 - No es posible invocarlo directamente
 - Se invoca enviando un mensaje JMS
 - Solamente tienen un método de negocio
 - Es el invocado por el contenedor cuando llega un mensaje
 - El método se llama onMessage() que recibe un mensaje
 - No retornan un valor al cliente
 - No pueden levantar excepciones al cliente

Especificación EJB

Contenedor EJB

Entorno de ejecución para los componentes EJB instalados

■ Administración de instancias:

- Gestión del ciclo de vida de las instancias
- Los estados y procesos del ciclo de vida dependen del tipo de Bean

■ Acceso remoto:

- El servidor EJB proporciona protocolos de comunicación para el acceso remoto a objetos distribuidos (RMI-IIOP)
- El interfaz y semántica de llamada deben seguir las convenciones de Java RMI
- El protocolo de comunicación debe soportar IIOP (según especificación CORBA)
- La gestión de la distribución de las llamadas remotas es tarea del contenedor

Especificación EJB

Contenedor EJB (cont.)

■ Seguridad:

- Autorización de acceso a componentes: concepto declarativo basado en roles: En el Deployment Descriptor (descriptor de instalación) se definen roles de usuario y sus derechos de acceso a los métodos de los componentes
- El instalador (deployer) asigna roles a los usuarios, la gestión de usuarios y roles la realiza el servidor EJB, el control de acceso el contenedor

■ Persistencia:

- Las instancias de Entity Beans en la memoria de trabajo pueden estar enlazadas con datos de negocio de cualquier EIS. El contenedor garantiza la consistencia de datos (carga y almacenamiento periódicos)
 - Persistencia gestionada por Beans: la instancia usa las conexiones JDBC a bases de datos proporcionadas por el contenedor
 - Persistencia gestionada por contenedor: en general se soportan bases de datos relacionales
 - El medio de persistencia depende del contenedor y es independiente del Bean

Especificación EJB

Contenedor EJB (cont.)

■ Transacciones:

- Secuencia de acciones (accesos a datos) ejecutadas de forma “atómica” (no interrumpida), evitando problemas por acceso concurrente a datos, que se puede “deshacer” por completo en caso de fallo
- Coordinación de transacciones mediante un monitor de transacciones
- El contenedor proporciona los protocolos para manejo de transacciones (por ejemplo 2-Phases-Commit-Protocol)
- El contendor proporciona al Bean una interfaz única JTA (Java Transaction API)
- Las transacciones pueden ser empezadas y terminadas por el Bean o dejadas al control del contenedor (especificando en el Deployment Descriptor qué métodos deben ser protegidos por transacciones)

Especificación EJB

Contenedor EJB (cont.)

■ Servicio de nombres y directorios:

- Asociación de referencias a objetos con nombres en una estructura de directorios jerárquica (JNDI API: Java Naminig and Directory Interface)
- el contenedor asocia los Beans de forma automática, y proporciona además diversa información a los Beans en un directorio privado (Entorno)

■ Mensajería:

- El contendor proporciona a los beans acceso al servicio de mensajería mediante el API JMS (Java Messaging Service): comunicación asíncrona de mensajes entre doso más participante mediante un sistema de colas de mensajes
- Los receptores de mensajes son los “Message-Driven Beans”, cualquier Enterprise Bean puede ser emisor

Contenedor EJB

Servicios contenedor mediante APIs

- Servicio de nombres - JNDI
- Servicios de despliegue (deployment)
 - Deployment Descriptor (XML files)
 - Deployment Units (EAR files)
- Servicios de transacción - JTA
- Servicios de seguridad - JAAS
- Java Database Connectivity - JDBC
- JavaMail/JAF (Java Application Framework)
- Java Messaging Services – JMS
- Java Api para procesamiento XML - JAXP
- Java Connector Architecture - JCA

Contenedor EJB

Herramientas de contenedor

- Elementos de una aplicación operativa:
 - EJBs (lógica de negocio)
 - Contenedor (implementación de los servicios de nivel de sistema)
 - Artefactos de contenedor:
 - Las herramientas del contenedor leen el deployment descriptor y generan clases adicionales llamadas artefactos de contenedor (container artifacts)
- Los artefactos de contenedor permiten al contenedor injectar los servicios de nivel de sistema (intercepción)

Contenedor EJB

Artefactos de contenedor

Contenedor EJB

Objetos RMI-IIOP

Contenedor EJB

Llamada de un cliente: servicio de nombres

Contenedor EJB

Llamada de un cliente: creación Entity Bean

Contenedor EJB

Llamada a un método de negocio

Arquitectura EJB

Empaquetamiento de EJBs

- Una aplicación J2EE se empaqueta en un archivo Enterprise Archive (EAR).
 - Un archivo EAR es un archivo Java Archive (JAR) con extensión ear.
- Se usa una herramienta de despliegue “Deployment Tool” como la del J2EE SDK para crear el archivo EAR
 - Descriptor de despliegue
 - Clases de los EJBs (interfaces e implementación)
 - Todos los JARs y/o WARs usados por la implementación del EJB

Especificación EJB

Creación de un EJB

- En este ejemplo el *enterprise bean* será un *stateless session bean* (*bean* de sesión “sin estado”) llamado ConverterEJB.
- Codificando el *enterprise bean*:
 - Remote interface
 - Home interface
 - Enterprise bean class

Compilar

- Interface remota
 - (Converter.java),
- Interface home
 - (ConverterHome.java),
- Clase del enterprise bean
 - (ConverterBean.java)

Especificación EJB

Interfaz remota

```
import javax.ejb.EJBObject;
import java.rmi.RemoteException;
import java.math.*;

public interface Converter extends EJBObject {
 public BigDecimal dollarToYen (BigDecimal dollars)
 throws RemoteException;
 public BigDecimal yenToEuro(BigDecimal yen)
 throws RemoteException;
}
```

Especificación EJB

Interfaz Home

```
import java.io.Serializable;
import java.rmi.RemoteException;
import javax.ejb.CreateException;
import javax.ejb.EJBHome;

public interface ConverterHome extends EJBHome {

 Converter create( ) throws RemoteException,
 CreateException;
}
```

Especificación EJB

SessionBean

```
import java.rmi.RemoteException;
import javax.ejb.SessionBean;
import javax.ejb.SessionContext;
import java.math.*;

public class ConverterBean implements SessionBean {

 BigDecimal yenRate = new BigDecimal("121.6000");
 BigDecimal euroRate = new BigDecimal("0.0077");

 public BigDecimal dollarToYen(BigDecimal dollars) {
 BigDecimal result = dollars.multiply(yenRate);
 return result.setScale(2,BigDecimal.ROUND_UP);
 }
}
```

Especificación EJB

SessionBean

```
public class ConverterBean implements SessionBean {  
 o o o  
 public BigDecimal dollarToYen(BigDecimal dollars) {  
 BigDecimal result = dollars.multiply(yenRate);  
 return result.setScale(2,BigDecimal.ROUND_UP);  
 }  
  
 public BigDecimal yenToEuro(BigDecimal yen) {  
 BigDecimal result = yen.multiply(euroRate);  
 return result.setScale(2,BigDecimal.ROUND_UP);  
 }  
 o o o
```

Especificación EJB

SessionBean


```
public class ConverterBean implements SessionBean {  
 o o o  
 public ConverterBean() {}  
 public void ejbCreate() {}  
 public void ejbRemove() {}  
 public void ejbActivate() {}  
 public void ejbPassivate() {}  
 public void setSessionContext(SessionContext sc) {}  
}
```

Especificación EJB

Notas sobre el descriptor de despliegue

- Fichero independiente de la plataforma:
 - ejb-jar.xml
 - Contiene nombre de los EJBs, clases que implementan las interfaces y el bean, servicios “declarativos” requeridos...
- Fichero dependiente de la plataforma (p.ej weblogic-ejb-jar.xml):
 - Contiene información dependiente de la plataforma concreta. P. ej:
 - El nombre JNDI para cada interfaz home
 - Mapeo de los roles definidos en el ejb-jar a usuarios de la plataforma.
 - Nombres JNDI de otros recursos
 - Información de configuración de JavaMail

Estructura básica de un servidor de aplicaciones

Infraestructura de la plataforma Java EE

Roles dentro del Desarrollo de aplicaciones Java EE

ISIV Escenario de una Aplicación WEB

Escenario de una Aplicación de n-capas

Pool de Conexiones y los EJBs®

Edwin Maraví

emaravi@cjavaperu.com

ISIV / Arquitectura del Pool de Conexiones

JDBC Data Sources

- Un objeto DataSource permite a las aplicaciones JDBC obtener conexión al motor de base de datos de un pool de conexiones previamente establecido.
- Las aplicaciones buscan el Data Source en el árbol de JNDI y este apunta a un pool de conexiones

"GRACIAS"

