

Entity Beans

Sang Shin
sang.shin@sun.com

Jeff Cutler
jpcutler@yahoo.com

www.javapassion.com/j2ee

Disclaimer & Acknowledgments

- ? **Even though Sang Shin is a full-time employee of Sun Microsystems, the contents here are created as his own personal endeavor and thus do not reflect any official stance of Sun Microsystems.**
- ? **Sun Microsystems is not responsible for any contents in this presentation.**

Acknowledgments

- Large number of slides are made from the contents of the book "Applied Enterprise JavaBeans" Technology written by **Kevin Boone** (Sun Microsystems), published by Prentice Hall [1]
- Some slides are made from the contents of J2EE tutorial authored by **Dale Green** (Sun Microsystems) [2]
- Some slides (Relationship related) are made from Mastering EJBs authored by **Ed Roman** [3]
- Some slides are made from the contents of EJB codecamp material authored by **Carol McDonald** (Sun Microsystems)

Revision History & Things to Do

- ? **03/01/2003: version 1, Created (Sang Shin)**
- ? **03/03/2003: Updated (Jeff Cutler)**
- ? **03/24/2003: Updated (Sang Shin)**
- ? **06/20/2003: Speaker notes are added for most slides (Sang Shin)**
- ? **07/01/2003: Some slides which were out of place at the end are cleaned up (Sang Shin)**
- ? **Things to do**
 - ejBSelect section needs to be improved
 - Schema mapping issue needs to be beefed up a bit
 - Some slides still need speaker notes

Agenda - page 1

- ? **What is and why entity bean?**
- ? **Operational flow**
 - `findX()`, `create()`, `remove()`
- ? **Life cycle of entity bean instance**
- ? **Role of container for entity beans**
- ? **Primary key**
- ? **Codes bean developer write (server side)**
- ? **Codes client programmer write (client side)**
- ? **Limitations of CMP 1.1**
- ? **CMP 2.0**

Agenda - page 2

- ? **Relationship handling**
 - **Cardinality, Directionality, Lazy-loading, Cascade delete, Referential Integrity**
- ? **EJB-QL**
- ? **Relationship and EJB-QL**
- ? **Persistence strategies**
- ? **Commit options**
- ? **Home methods**
- ? **Passing references to EJBs within EJBs**
- ? **Exception handling**

What is an Entity Bean? (Review)

Entity Beans

- ? **Provides object view of persistent data**
 - **Its lifetime is not related to the duration of interaction with clients**
 - ? Lives as long as data exists in database i.e. Long lived (reason why it is called persistent)
 - **Provides database independence**
 - ? In most cases, relational databases are used
- ? **Shared access among many clients**
- ? **Transactional**
 - **Entity beans are always transactional**

Entity Beans & RDBMS

- ? **Persistent data is typically Relational database but does not have to be (even more true with CMP 2.0)**
 - Could be object database
 - Could be XML-native database
 - Could be data model of legacy application
 - Could be data model of Enterprise Information Systems (SAP, PeopleSoft, etc.)
 - Could be custom persistent technology

Entity Beans Usage Pattern

- ? **Clients normally look up (find) an existing entity EJB (existing row of database table)**
 - **Creation** means adding a row to a database table
 - **Finding** means finding a row in a existing database table
 - **Removal** means deleting a row in a database table
- ? **Entity bean instance has unique identifier called primary key**
 - Primary key can be any class

Examples of Entity Beans

? Customer

- **Customer data has to persist, thus is maintained in the database**
- **Customer data remains even after application closes**
- **Customer data has to survive server crash**
- **Customer data is shared by many clients**
- **Each customer has unique identification such as customer number**

2 Types of Entity Beans

- ? **CMP (Container Managed Persistence)**
 - Persistence logic code is provided **by Container**
 - Persistence requirements are specified in deployment descriptor
 - Bean developer does not have to worry about providing persistence logic in his code
- ? **BMP (Bean Managed Persistence)**
 - Persistence logic code is provided **by Bean developer in code itself**

When to Use CMP vs. BMP?

- ? **CMP entity beans**
 - **With CMP 2.0, there is no reason not to use CMP**
 - **Database independence**
 - **Higher performance (especially with CMP 2.0)**
 - **Easy to develop and deploy (no persistence logic to write in the code)**
- ? **BMP entity beans**
 - **Use it when more programmatic control is desired**

Session Beans and Entity Beans

Session Beans

- ? **Represent a business process**
- ? **One instance per client**
- ? **Short-lived (transient): Life of client matches life of bean**
- ? **Doesn't survive server crashes**
- ? **May be transactional**

Entity Beans

- ? **Represent business data**
- ? **Instances shared by multiple clients**
- ? **Long-lived (persistent): as long as data in database persists**
- ? **Survive server crashes**
- ? **Always transactional**

Why Entity Bean (as opposed to client- driven persistence)?

Without Entity Beans, Client has to handle Persistence themselves

- ? **Issues when client code itself handles persistence logic**
 - Client has to manage the state, thus not Object-Oriented: In OO philosophy, object should manage its own state
 - Hard to deal with concurrent access to the same data
 - Client code itself has to deal with transaction demarcation
- ? **Entity Beans moves the chore of persistence management to the container**

Operational Flow when a Client calls `findX()` method

Example: findByPrimaryKey()

```
Object ref = context.lookup("Customer");
```

```
CustomerHome home =
```

```
(CustomerHome)PortableRemoteObject.narrow (ref,  
CustomerHome.class);
```

```
// Find a single instance of EJB Object via primary key.
```


```
// (Remember EJB Object is type of Remote object.)
```

```
Customer customer = home.findByPrimaryKey(1);
```

```
String name = customer.getName();
```

```
String address = customer.getAddress();
```

Interaction among Client, Bean instance, Container for Entity Bean (Client findX() call)

source: Applied Enterprise JavaBeans[1] 19

findX() Operational Flow

- 1. Client retrieves **home object** via JNDI **lookup()** and calls **findX()** method**
- 2. Home object finds the **primary key****
 - ? **BMP: Home object calls ejbFindX() method of any free bean instance**
 - ? **CMP: Home object does appropriate “SQL SELECT” operation itself using EJB QL finder logic specified in deployment descriptor**
- 3. Home object finds/creates an EJB object corresponding to the **primary key****
 - ? **Container maintains one EJB object for one primary key**

findX() Operational Flow

**4. Home object returns reference to EJB object
(actually reference to stub of remote EJB
object for the case of remote EJB object) to
client**

**5. Client calls business methods through EJB
object**

**6. On receipt of the first business method call,
EJB object gets a bean instance from the pool**

findX() Operational Flow

7. EJB object now has an associated Bean instance. Container (maybe through EJB Object) calls ejbActivate() of the bean instance

- This is called “activation”
- The state of bean instance changes from “passive” to “active” state
- In short, you can regard an “active” bean instance has an associated EJB object which itself is associated with a particular primary key

findX() Operational Flow

8. EJB object (or some part of Container) calls ejbLoad() of the bean instance

- ? To instruct the bean instance to make its internal state match the database
- ? BMP: Uses the primary key to perform “SQL SELECT” statement inside the ejbLoad() code
- ? CMP: Container performs the operation

findX() Operational Flow

9. EJB Object calls business methods of bean instance

10. Container calls `ejbStore()` of the bean instance

- **BMP:** “SQL UPDATE”
- **CMP:** Container handles it

11. When the container is finished with the bean instance, container calls `ejbPassivate()`

- This is called “Passivation”

12. Container puts instance back to the pool

FindX() of BMP

FindX() of CMP

Multiple EJB Response (Collection) for `findX()` method

Single-EJB findX() vs Multi-EJB findX()

- ? **Depends on findX() logic, either single EJB or multi-EJB could be returned**
- ? **Example of Single-EJB in remote interface**
 - **findByPrimaryKey(<primary-key>)**
 - **findSingleCustomer(..)**
- ? **Example of Multi-EJB in remote interface**
 - **findAllCustomers(100000) //with income over 100000 dollars**
 - **findAllBooks(1999) // which are published in 1999**

Multi-EJB findX() method

- ? **ejbFindX(..) of Bean instance can return (to calling Home object) Collection of primary keys**
- ? **findX(..) of Home object returns Collection of EJB objects**

Multi-EJB findX() method

- ? **Use Multi-EJB findX() with care**
 - Container has to instantiate an EJB object for every row
 - EJB objects have to be marshaled and unmarshaled over network connection
- ? **Use HOME method to carry out database SELECT operations and return results to clients by value**
 - Increased network efficiency
 - CMP 2.0 has built-in support for passing multiple matches by value

Example: findX()


```
Object ref = context.lookup("Customer");
CustomerHome home =
 (CustomerHome)PortableRemoteObject.narrow (ref,
 CustomerHome.class);
```

```
// Find a single instance of EJB Object via primary key
Customer customer = home.findByPrimitiveKey(1);
```


```
String name = customer.getName();
String address = customer.getAddress();
```


Operational Flow when a Client calls create(..) method

Interaction among Client, Bean instance, Container for Entity Bean (Client create() call)

create(..) Operational Flow

- 1. Client calls `create(..)` method on Home object**
- 2. Home object (or some other part of Container) gets a free bean instance**
- 3. Container calls `ejbCreate(..)` of the bean instance passing same arguments**
 - Bean instance set the internal state with the passed arguments**
 - ? **BMP:** Creates a new row via “SQL INSERT”, returns a **Primary Key**
 - ? **CMP:** Container does this after calling `ejbCreate(..)`, returns **null**

create(..) Operational Flow

- 4. Container creates a new EJB object and sets the primary key**
- 5. Container calls `ejbPostCreate()` on the bean instance**
- 6. Home object returns a reference to the EJB object to the client**
- 7. Client calls business methods**

- ? **Is used to do some initialization (by the bean instance) that require the existence of EJB object**
 - Container cannot create EJB object until after **ejbCreate()** is returned
 - Container needs primary key in order to create EJB object
 - Primary key can be obtained only after **ejbCreate()** is done
- ? **Used when Entity bean has association with other Entity beans and they have to pass references to themselves during creation period**

Creation of CMP Bean Instance

Creation of CMP Bean Instance

Creation of an BMP Bean Instance

Creation of BMP Bean Instance

Operational Flow when a Client calls remove() method

Interaction between Client, Bean instance, Container for Entity Bean (Client remove() call)

remove() Operational Flow

- 1. Client calls `remove()` on the EJB Object or `remove(<primary-key>)` on the Home object**
- 2. EJB Object delegates the call to Home object**
 - This step is not necessary if client calls Home object directly
- 3. Home object obtains an free bean instance**

remove() Operational Flow

4. Home object calls **ejbRemove()** on the bean instance

- **BMP:** performs “SQL DELETE” inside the code
- **CMP:** Container already have deleted the data and any dependent objects

5. Bean instance is returned to the pool

Removal of an CMP-based Entity Bean

Removal of an CMP-based Entity Bean

Operational Flow when a Client calls Business method

Calling Business Methods of Entity bean

Life Cycle of an Entity Bean Instance

create(..) & remove() & findX() of Entity Bean

- ? **create(..) operation of Entity bean is not the same as instantiating a Java object**
 - **create(..) operation of Entity bean creates a corresponding piece of persistent data**
 - **remove() operation of Entity bean removes the corresponding piece of persistent data**
- ? **Clients of Entity beans typically use findX() instead of create(..) since the persistent data (i.e.) might have been typically created via different means**

Home Interface of Session Beans and Entity Beans

Home interface of Session Beans

- ? **create()** method does not take arguments
- ? **Single create()** method
- ? **create()** does not create a piece of persistence data
- ? **No findX()** methods
- ? **remove()** does not remove a piece of persistence data

Home interface of Entity Beans

- ? **create(...)** methods take arguments
- ? **Multiple create(...)** methods
- ? **create(...)** creates a piece of persistent data (i.e. row of RDBS table)
- ? **findByPrimaryKey()** has to be provided
- ? **multiple findX()** methods
- ? **remove()** removes a piece of persistent data

Life cycle of an Entity Bean Instance

Role of the Container for Entity Beans

What Container does for Entity Beans

- ? **Bean instance pool management**
- ? **Life cycle management of bean instances**
- ? **Transaction coordination**
- ? **Persistence management**
 - Figuring out when to synchronize with database (for both BMP and CMP)
 - Providing optimized access to database (CMP)
- ? **Security**
 - Access control

Life cycle and Pool management of Bean instances

- ? **Container knows when is the best time to passivate and activate bean instances**
 - based on the resource usage of the system
- ? **Container knows when is the best time to create and remove bean instances**

Transaction & Persistence Management

- ? Container knows when is the right time to synchronize state of bean instances with persistent data storage
 - Transaction semantics specified by bean developer/deployer are used
 - Container can use various information it maintains to optimize the synchronization with the persistent data storage
 - ? dirty writing, caching, optimistic locking, lazy loading
 - It calls ejbLoad() and ejbStore() at right time

Object View of Database

An object view of an RDBMS

Entity beans and Persistent Data type

- ? **Entity beans can represent any persistent data**
 - typically relational database
 - object database
 - data model of a legacy application
 - data model of EIS (PeopleSoft, SAP, etc.)
- ? **For BMP, programmers have to code persistent data type specific calls to access the data**
 - ? JDBC for relational database
- ? **For CMP, containers handle the access logic to the data**

Primary Keys in Entity Beans

What is Primary Key?

- ? **Any piece of data that uniquely and unequivocally identify a particular entity bean**
 - If we know the primary key, we can always find the rest of the data for the entity bean
 - Entity beans with same primary keys are considered identical
- ? **Container uses primary key to manage Entity bean instances and EJB objects**

How is Primary Key represented?

- ? **Represented by Java class**
 - In many cases, standard Java classes such as **java.lang.String** or **java.lang.Integer** are used
 - ? CustomerID is **java.lang.Integer** type
 - If standard Java classes are not sufficient, then custom Java class can be used
 - ? If there is no ready-to-use **CustomerID** field, that uniquely identifies an instance, a combination of fields can constitute a custom primary key

Custom Primary Key class

- ? **Access control modifier of the class is public**
- ? **All fields are declared as public**
- ? **The fields have to be from the bean's persistent fields**
- ? **The class has a public default constructor**
- ? **The class implements the hashCode() and equals(Object other) methods**
- ? **The class is Serializable**
 - they are being transported over the wire

Primary Key Example


```
public class PurchaseOrderKey implements java.io.Serializable {  
 public String productModel;  
 public String vendorId;  
  
 public PurchaseOrderKey() { };  
 public String getProductModel() {  
 return productModel;  
 }  
 public String getVendorId() {  
 return vendorId;  
 }  
 public boolean equals(Object other) {  
 if (other instanceof PurchaseOrderKey) { return  
 (productModel.equals(((PurchaseOrderKey)other).productModel)  
 && vendorId.equals( ((PurchaseOrderKey)other).vendorId));  
 } return false;  
 }  
 public int hashCode() {  
 return productModel.concat(vendorId).hashCode();  
 }  
}
```


Programming Interface

EJB™ Programming API

javax.EJB™ Client Interfaces

javax.EJB™ Server Interfaces

javax.EJB™Server Interfaces Cont.

Method Relationship Among Home interface, Remote interface, Bean class

AccountBean Implementation

Codes Bean Developer writes in implementing Entity Bean (Server side)

Things Bean developer is responsible

- ? **Home interface (local or remote)**
 - **findX()** and **create()** methods
 - **Home methods**
- ? **Remote interface (or Local interface)**
 - **business methods**
- ? **Bean class**
 - **implementation of business methods**
- ? **Deployment descriptor**

Home Interface

Home interface (local or remote)

- ? Must extend **javax.ejb.EJBHome** (remote) or **javax.ejb.EJBLocalHome** (local) directly or indirectly
- ? Contains methods that allow a client to **create** and **find** an entity bean or beans
 - Multiple **create(...)** methods
 - Multiple **findX(...)** methods
- ? Contains Home methods

Home interface: Create(...) Methods

- ? **Bean class must have matching `ejbCreate(...)` methods**
- ? **Returns the remote interface type of the enterprise bean (EJB object)**
- ? **Throws `javax.ejb.CreateException`**

Home interface: FindX(...) Methods

- ? **Bean class must have matching ejbFindX(...)** methods
 - **findByPrimaryKey(<primary-key>)** is compulsory
- ? **Returns the remote interface type of the enterprise bean (EJB object) or a collection of those types**
- ? **Throws javax.ejb.FindException**

Home interface: Home Methods

- ? **Can be arbitrary name X**
- ? **Bean class must have matching ejbHomeX(..) methods**

Example: Home interface (Remote)

Same for BMP and CMP

```
import java.util.Collection;import java.math.BigDecimal;
import java.rmi.RemoteException;import javax.ejb.*;


public interface SavingsAccountHome extends EJBHome {

 // Create(..) methods
 public SavingsAccount create(String id, String firstName,
 String lastName, BigDecimal balance)
 throws RemoteException, CreateException;

 // FindX(..) methods
 public SavingsAccount findByPrimaryKey(String id)
 throws FinderException, RemoteException;
 public Collection findByName(String lastName)
 throws FinderException, RemoteException;
 public Collection findInRange(BigDecimal low,
 BigDecimal high)
 throws FinderException, RemoteException;

 // Home methods
 public void chargeForLowBalance(BigDecimal minimumBalance, BigDecimal charge)
 throws InsufficientBalanceException, RemoteException;
}
```

Remote Interface (or Local Interface)

Remote interface (or Local interface)

- ? **Must extend `javax.ejb.EJBObject` (remote interface) or `javax.ejb.EJBLocalObject` (local interface) directly or indirectly**
- ? **Contains business methods**
 - **For remote interface, arguments and return values must be valid RMI types**
 - **For local interface, arguments and return values do not have to be valid RMI types**
- ? **Bean class must have matching business methods**

Three types of Business Methods

- ? **Methods that manipulate properties**
- ? **Methods that manipulate relationships (associations)**
- ? **Methods that manipulate properties through value objects**

Example: Remote interface


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

public interface SavingsAccount extends EJBObject {

 // Business methods that manipulate properties
 public void debit(BigDecimal amount)
 throws InsufficientBalanceException, RemoteException;
 public void credit(BigDecimal amount)
 throws RemoteException;
 public String getFirstName()
 throws RemoteException;
 public String getLastName()
 throws RemoteException;
 public BigDecimal getBalance()
 throws RemoteException;

 // Business methods that manipulate relationships (this example has none)
 // Business methods that manipulate properties via value objects (this example
 // has none)
}
```

Bean Class

Bean Class

- ? **Implement create(..), findX(..), and Home methods defined Home interface**
 - **ejbCreate(..), ejbFindX(..), ejbHomeX(..)**
- ? **Implement business methods defined in Remote interface (or Local interface)**
- ? **Implement methods of `java.ejb.EntityBean` interface**
 - **ejbLoad() & ejbStore()**
 - **ejbActivate() & ejbPassivate()**
 - **ejbRemove()**
 - **setEntityContext(EntityContext ctx) & unsetEntityContext()**

Bean Class

- ? **BMP and CMP implement methods of Bean class differently**
 - In BMP, code contains persistence logic (database access)
 - In CMP, no persistence logic is required in the code, instead persistence logic is specified in deployment descriptor in declarative fashion
 - ? easier to develop beans
 - ? faster since container vendors can use various optimization techniques (especially in CMP 2.0)
 - ? can have ejbSelect(..) methods

ejbCreate(..) methods

- ? **Performs**
 - **Inserts the entity state into the database in BMP**
 - **Initializes the instance variables**
 - **Returns the primary key**
- ? **There could be multiple ejbCreate(..) methods**
 - **must have matching create(..) methods in Home interface**
- ? **Must have matching ejbPostCreate() method**

Example: BMP ejbCreate(..)

```
public String ejbCreate(String id, String firstName,
String lastName, BigDecimal balance)
throws CreateException {

if (balance.signum() == -1) {
 throw new CreateException("A negative initial balance is not allowed.");
}

// Perform database insert a row operation here.
try {
 insertRow(id, firstName, lastName, balance);
} catch (Exception ex) {
 throw new EJBException("ejbCreate: " +
 ex.getMessage());
}
// Initialize instance variables
this.id = id;
this.firstName = firstName; this.lastName = lastName;
this.balance = balance;

// Return primary key
return id;
}
```

ejbPostCreate() methods

- ? **Invoked after ejbCreate() is invoked**
 - After Primary key and EJB object have been assigned
- ? **ejbPostCreate() method can invoke the getPrimaryKey() and getEJBObject() methods of the EntityContext interface**
 - if it needs to pass EJB Object as a parameter
- ? **Typically empty**

Example: BMP ejbPostCreate()

```
public void ejbPostCreate(String id, String firstName,  
 String lastName, BigDecimal balance) {  
}
```

ejbFindX(...) methods

? **BMP**

- **Performs SQL SELECT operations inside the code**

? **CMP**

- **Container performs SQL SELECT operations itself based on the EJB-QL logic declared in the deployment descriptor**

Example: BMP ejbFindX(..), Single EJB

```
public String ejbFindByPrimaryKey(String primaryKey)
 throws FinderException {

 boolean result;

 // Perform database operation here
 try {
 result = selectByPrimaryKey(primarykey);
 } catch (Exception ex) {
 throw new EJBException("ejbFindByPrimaryKey: " +
 ex.getMessage());
 }
 // Return primary key
 if (result) {
 return primaryKey;
 }
 else {
 throw new ObjectNotFoundException
 ("Row for id " + primaryKey + " not found.");
 }
}
```

Example: BMP ejbFindX(..), Multi-EJB

```
public Collection ejbFindByLastName(String lastName)
throws FinderException {
```

Collection result;

```
// Perform database operation here
try {
 result = selectByLastName(lastName);
} catch (Exception ex) {
 throw new EJBException("ejbFindByLastName " +
 ex.getMessage());
}

// Return Collection of primary keys
return result;
}
```

ejbHomeX(...) methods

- ? **Contains the business logic that is **not** tied with a particular bean instance**
 - **Normal business methods are always tied with a particular bean instance (with unique identity)**
 - **Cannot access persistent instances nor persistent relationships**
 - **Example:**
 - ? **return total value of purchase orders**

Example: BMP ejbHomeX(..)

```
public void ejbHomeChargeForLowBalance(
 BigDecimal minimumBalance, BigDecimal charge)
throws InsufficientBalanceException {

 try {
 SavingsAccountHome home =
 (SavingsAccountHome)context.getEJBHome();
 Collection c = home.findInRange(new BigDecimal("0.00"),
 minimumBalance.subtract(new BigDecimal("0.01")));

 Iterator i = c.iterator();
 while (i.hasNext()) {
 SavingsAccount account = (SavingsAccount)i.next();
 if (account.getBalance().compareTo(charge) == 1) {
 account.debit(charge);
 }
 }
 } catch (Exception ex) {
 throw new EJBException("ejbHomeChargeForLowBalance: "
 + ex.getMessage());
 }
}
```

Business methods

- ? **Contains business logic**
- ? **Implementation of business methods defined in Remote interface (or Local interface)**

Example: BMP Business Methods

```
public void debit(BigDecimal amount) throws InsufficientBalanceException {  
 if (balance.compareTo(amount) == -1) {  
 throw new InsufficientBalanceException();  
 }  
 balance = balance.subtract(amount);  
}  
  
public void credit(BigDecimal amount) {  
 balance = balance.add(amount);  
}  
  
public String getFirstName() {  
 return firstName;  
}  
  
public String getLastName() {  
 return lastName;  
}  
  
public BigDecimal getBalance() {  
 return balance;  
}
```

ejbLoad() & ejbStore() methods

- ? **For BMP, ejbLoad() contains code for retrieving data from the database while ejbStore() contains code for writing data to the database**
- ? **For CMP, they contains nothing**

ejbLoad() & ejbStore() and Transaction

- ? **ejbLoad() and ejbStore() always executes under a transaction context determined by the value of the transaction attribute in the deployment descriptor**
 - If business method is running under a transaction, the container invokes ejbLoad() before the business method executes
 - Immediately after the business method executes, the container calls ejbStore()

```
public void ejbLoad() {  
  
 // read data from the database via SQL SELECT  
 try {  
 loadRow();  
 } catch (Exception ex) {  
 throw new EJBException("ejbLoad: " +  
 ex.getMessage());  
 }  
}  
  
public void ejbStore() {  
  
 // write data to the database via SQL UPDATE  
 try {  
 storeRow();  
 } catch (Exception ex) {  
 throw new EJBException("ejbStore: " +  
 ex.getMessage());  
 }  
}
```

ejbActivate() & ejbPassivate()

- ? **Container calls ejbActivate() when Bean instance is taken out of the pool of available instances to become associated with a specific EJB object**
- ? **Container invokes ejbPassivate() on an instance before the instance becomes disassociated with a specific EJB object**
 - **After this method completes, the container will place the instance into the pool of available instances**

```
public void ejbActivate() {  
 id = (String)context.getPrimaryKey();  
}  
  
public void ejbPassivate() {  
 id = null;  
}
```

ejbRemove() method

- ? **A container invokes this method before it removes the EJB object that is currently associated with the instance**
- ? **This method is invoked when a client invokes a remove() operation on the enterprise Bean's home interface or the EJB object's remote interface**
- ? **This method transitions the Bean instance from the ready state to the pool of available instances**

Example: BMP ejbRemove(..)

```
public void ejbRemove() {  
  
 // remove a row from database  
 try {  
 deleteRow(id);  
 catch (Exception ex) {  
 throw new EJBException("ejbRemove: " +  
 ex.getMessage());  
 }  
}
```

setEntityContext(EntityContext ctx) & unsetEntityContext()

- ? **Container calls setEntityContext() after it creates Bean instance**
- ? **Container calls unsetEntityContext() after it removes a Bean instance**
 - **This is the last method Container calls to the bean instance**
 - **The instance will be garbage-collected**

Example: BMP setEntityContext(.) & unsetEntityContext()

```
public void setEntityContext(EntityContext context) {  
  
 this.context = context;  
 try {  
 makeConnection();  
 } catch (Exception ex) {  
 throw new EJBException("Unable to connect to database. " +  
 ex.getMessage());  
 }  
  
 public void unsetEntityContext() {  
  
 try {  
 con.close();  
 } catch (SQLException ex) {  
 throw new EJBException("unsetEntityContext: " + ex.getMessage());  
 }  
 }  
}
```

ejbSelectX() method

- ? **Only for CMP 2.0**
- ? **Abstract methods in the same way as other abstract getter methods of regular CMP fields**
- ? **Used only internally by EJB for selection logic**
 - Not exposed to clients
- ? **Selection logic is expressed in the deployment descriptor in the same way finder logic is expressed**
- ? **Can return not only beans but also dependent value objects**

Example: CMP 2.0 ejbSelectX(..)


```
public abstract class PlayerBean implements EntityBean {  
  
 private EntityContext context;  
  
 // Access methods for persistent fields  
 public abstract String getPlayerId();  
 public abstract void setPlayerId(String id);  
 ...  
  
 // Access methods for relationship fields  
 public abstract Collection getTeams();  
 public abstract void setTeams(Collection teams);  
  
 // Select methods  
 public abstract Collection ejbSelectLeagues(LocalPlayer player)  
 throws FinderException;  
 public abstract Collection ejbSelectSports(LocalPlayer player)  
 throws FinderException;
```

Example: CMP 2.0 ejbSelectX(..) Deployment Descriptor

```
<entity>
  <display-name>PlayerEJB</display-name>
  <ejb-name>PlayerEJB</ejb-name>
  ...
  <query>
 <description></description>
 <query-method>
 <method-name>ejbSelectLeagues</method-name>
 <method-params>
 <method-param>team.LocalPlayer</method-param>
 </method-params>
 </query-method>
 <result-type-mapping>Local</result-type-mapping>
 <ejb-ql>select distinct t.league from Player p, in (p.teams) as t
where p = ?1</ejb-ql>
  </query>
  ...
</entity>
```


Codes Client programmer has to write (Client side)

Client view

- ? **Whether an entity bean is implemented as BMP or CMP 1.0 or CMP 2.0 is completely transparent to client**
 - **Server side architecture and implementation can change without affecting the client**

Example: Client code

```
public class SavingsAccountClient {  
  
 public static void main(String[] args) {  
 try {  
 // Get EJB Home object via JNDI  
 Context initial = new InitialContext();  
 Object objref = initial.lookup("java:comp/env/ejb/SimpleSavingsAccount");  
 SavingsAccountHome home =  
 (SavingsAccountHome)PortableRemoteObject.narrow(objref,  
 SavingsAccountHome.class);  
  
 // Create EJB object (and add a row to the database)  
 BigDecimal zeroAmount = new BigDecimal("0.00");  
 SavingsAccount duke = home.create("123", "Duke", "Earl", zeroAmount);  
  
 // Invoke business methods  
 duke.credit(new BigDecimal("88.50"));  
 duke.debit(new BigDecimal("20.25"));  
 BigDecimal balance = duke.getBalance();  
 System.out.println("balance = " + balance);  
 // Remove EJB object (and remove it from the database)  
 duke.remove();  
 } catch (Exception e) {  
 e.printStackTrace();  
 }  
 }  
}
```

Example: Client code

```
SavingsAccount joe = home.create("836", "Joe", "Jones", zeroAmount);
joe.credit(new BigDecimal("34.55"));
SavingsAccount jones = home.findByPrimaryKey("836");
jones.debit(new BigDecimal("2.00"));
balance = jones.getBalance();
System.out.println("balance = " + balance);

SavingsAccount pat = home.create("456", "Pat", "Smith", zeroAmount);
pat.credit(new BigDecimal("44.77"));
SavingsAccount john = home.create("730", "John", "Smith", zeroAmount);
john.credit(new BigDecimal("19.54"));
SavingsAccount mary = home.create("268", "Mary", "Smith", zeroAmount);
mary.credit(new BigDecimal("100.07"));

Collection c = home.findByLastName("Smith");
Iterator i=c.iterator();

while (i.hasNext()) {
 SavingsAccount account = (SavingsAccount)i.next();
 String id = (String)account.getPrimaryKey();
 BigDecimal amount = account.getBalance();
 System.out.println(id + ": " + amount);
}
```

Example: Client code

```
c = home.findInRange(new BigDecimal("20.00"),
 new BigDecimal("99.00"));
i=c.iterator();

while (i.hasNext()) {
 SavingsAccount account = (SavingsAccount)i.next();
 String id = (String)account.getPrimaryKey();
 BigDecimal amount = account.getBalance();
 System.out.println(id + ":" + amount);
}

SavingsAccount pete = home.create("904", "Pete", "Carlson",
 new BigDecimal("5.00"));
SavingsAccount sally = home.create("905", "Sally", "Fortney",
 new BigDecimal("8.00"));

home.chargeForLowBalance(new BigDecimal("10.00"),
 new BigDecimal("1.00"));
```


Example: Client code

```
BigDecimal reducedAmount = pete.getBalance();
System.out.println(reducedAmount);
reducedAmount = sally.getBalance();
System.out.println(reducedAmount);


System.exit(0);

} catch (InsufficientBalanceException ex) {
 System.err.println("Caught an InsufficientBalanceException: "
 + ex.getMessage());

} catch (Exception ex) {
 System.err.println("Caught an exception." );
 ex.printStackTrace();
}
}
```


Limitations of CMP 1.1

Issues with CMP 1.1

- 1. Application logic and schema mapping are entangled**
- 2. Inefficiencies in using instance variables**
- 3. Tight coupling of client view of persistence with EJB view**
- 4. No control over granularity of client-EJB integration**

Issue 1: Application logic and Schema mapping are entangled

- ? **Container does not know the relationship between instance variables and the fields of database tables**
 - **Instance variable names are not the same column names of the table**
- ? **Container does not know how to perform finder logic of findX()**
 - **Semantical meaning of findCustomers(income) is not known to Container**
- ? **Container specific coding results non-portable code**

Solutions to Issue 1

- ? **Mapping of instance variables to database tables (Schema mapping) can be separated from application logic**
- ? **Schema mapping can be done at deployment time**
- ? **Finder logic should be separated from schema mapping**
 - Schema mapping can be done without affecting the finder logic
- ? **Finder logic should be defined in a portable fashion**

Issue 2: Inefficiencies in using Instance Variables

- ? **In CMP 1.1, instance variables are directly declared public within a bean class**
- ? **Container has no effective means to determine which instance variables will be read and written by business methods in any one transaction**
 - Container has to read/write all the instance variables and persistent associations into/from their respective variables at the start/end of transaction
- ? **CMP 1.1 container vendors are not given any opportunity for optimization**

Solutions to Issue 2

- ? **Allow container to load values of instance variables only when they are needed**
 - It is called “**lazy-loading**”
- ? **Allow container to write only the instance variables that were actually changed during a transaction**
 - It is called “**selective writing**”
- ? **Allow container to load and write persistent relationship only when needed**
 - Lazy-loading and selective writing for relationships

Issue 3: Tight coupling of client view of finder logic with one of EJB view

- ? **There is a need for EJB to perform internal finder logic without exposing it to the client**
- ? **In CMP 1.1, there is no distinction between client's finder logic and internal finder logic**
 - This is problematic in the management of one-to-many (1:N) relationship

Solutions to Issue 3

- ? **Allow EJB to locate persistent associations using internal-usage only finder method**
 - while not exposing the persistent associations directly to clients
 - De-couple client view of finder logic from that of internal EJB's

Issue 4: No control over granularity of client-EJB integration

- ? **In CMP 1.1, all persistent objects have to be represented as EJB's unless the developer wants to use helper classes and manage the persistence in code**
 - If one object is dependent on another (dependent object), it does not have to be EJB and it does not have to be exposed to clients
 - Requiring dependent objects to be in EJB results in unnecessary overhead

Solutions to Issue 4

- ? **Define a standard way of managing the relationship between entity bean and its dependent objects**

A few words on CMP 1.1

- ? **Due to these limitations, CMP 1.1 is not considered to be useful, thus is not used widely**
 - Many complaints on EJB's (un)usefulness are in fact related to the immaturity of CMP 1.1
- ? **Yet, the concept of Container Managed Persistence (CMP) is a good one**
- ? **Interim solution products such as Toplink or Cocobase give developers “Good CMP like” features but in a proprietary way**

CMP 2.0

CMP 2.0

- ? **Addresses all the limitations of CMP 1.1**
- ? **There is no excuse not to use CMP 2.0 now**
- ? **Part of J2EE 1.3**
 - **Pretty much all J2EE app servers are now J2EE 1.3 compliant, thus supports CMP 2.0**

CMP 2.0 Entity Beans

- ? **CMP Entity Bean is now an **abstract class****
 - **CMP entity bean is subclass'ed (concretely implemented) by container-generated subclass**
- ? **CMP Entity Beans have no declared fields**
 - **Instead, they have **abstract getter/setter methods****
 - **These getter/setter methods are implemented in container-generated subclass**
- ? **Contract between CMP entity bean and container is specified in **Abstract Persistence Schema****

Why CMP 2.0 Entity Bean?

- ? **Enables separation of data handling logic from persistence logic**
- ? **Data handling logic is coded in the bean by bean provider**
- ? **Persistence logic is provided by container**
 - Container handles JDBC calls
 - Container can employ various **optimization techniques**
 - ? **lazy loading, dirty checking and update, caching, optimistic concurrency control**

CMP 2.0 Entity Beans are Subclassed

Example: CMP 2.0 Entity Bean

```
public abstract class AccountBean implements EntityBean{  
 // No fields  
  
 // Abstract getter/setter methods  
 public abstract String getOwnerName();  
 public abstract void setOwnerName(String ownerName);  
  
 // Data logic methods using the above getter/setter methods  
 ...  
 // Business logic methods  
 ...  
 // EJB required methods follow  
 ...  
}
```

CMP 2.0 Abstract Persistence Schema

- ? **Declaratively expressed in the deployment descriptor**
- ? **Created by bean provider to instruct Container on how to implement persistence logic**
- ? **Container inspects the abstract persistence schema and generates subclasses accordingly**
 - **<cmp-field> elements represent container-generated and container-managed persistent fields**

Example: Abstract Persistence Schema

...

```
<cmp-version>2.x</cmp-version>
```

```
<abstract-schema-name>AccountBean</abstract-schema-name>
```

```
<cmp-field>
  <field-name>accountID</field-name>
</cmp-field>
```

```
<cmp-field>
  <field-name>ownerName</field-name>
</cmp-field>
```

...

BMP versus CMP 2.0

- ? Class definition
- ? Database access
- ? Persistent state & Access methods for persistent and relation fields
- ? findByPrimaryKey
- ? Customized finder methods
- ? Select methods

- ? Return value of ejbCreate()

CMP 2.0

- ? Abstract
- ? Generated by tools
- ? Represented by virtual persistent fields in deployment descriptor

- ? Required
- ? Handled by container

- ? Handled by container but developer must define EJB QL queries
- ? Should be null

BMP

- ? Not abstract
- ? Coded by developers
- ? Coded as instance variables

- ? None
- ? Coded by developers

- ? Coded by developers

- ? Must be primary key

Relationships (Associations)

Relationship (Association)

- ? **Entity beans typically have relationship with other Entity beans**
 - Reflecting relationship between database tables
- ? **These relationships also have to be persistent**
 - In addition to state of entity bean (instance variables)

Relationship Handling

- ? **In BMP, bean developers have to handle these relationships in their code**
- ? **In CMP 1.1, the relationship management is done by container-specific schemes (or 3rd-party proprietary tool)**
 - **Code is not portable**
- ? **In CMP 2.0, the relationship is declared in deployment descriptor in standard fashion**
 - **Code is now portable**

Types of Relationships

- ? **Cardinality**
- ? **Directionality**
- ? **Aggregation vs. composition**
 - Cascading delete
- ? **Recursive, Circular, and lazy-loading relationships**
- ? **Referential integrity**

Cardinality Relationship

Cardinality Relationship

- ? **Specifies how many instances of data can participate in a relationship**
- ? **Three types of cardinality**
 - **1:1 relationship**
 - ? **employee and his primary residence**
 - **1:N relationship**
 - ? **company and its employees**
 - **M:N relationship**
 - ? **courses and students**

Cardinality Relationship

1:1 Relationship

1:1 Relationship

- ? **Each row in a table is related to a single row in another table**
- ? **A dependent (child) table includes a foreign key that matches the primary key of the referenced (parent) table**

Example: 1:1 Relationship

- ? Values of the foreign keys in the **Storagebin** (child) table depend on the primary keys in the **Widget** (parent) table

source: J2EE tutorial[2]

145

1:1 Cardinality Database Schema

StoragebinID(PK)	WidgetID (ForeignPK)	Quantity
234	456	500

WidgetID(PK)	Description	Price
456	Good widget	34

1:1 Cardinality Database Schema

OrderPK	OrderName	Shipment ForeignPK
234	Some order	5001

ShipmentPK	City	ZipCode
5001	Gotham City	02420

1:1 Relationship Implementation in BMP


```
public class OrderBean implements EntityBean {  
  
 private String orderPK;  
 private String orderName;  
 private Shipment shipment; // EJB local object stub  
  
 public Shipment getShipment() { return shipment; }  
 public void setShipment(Shipment s) { this.shipment = s; }  
 ...  
 public void ejbLoad(){  
 // 1. SQL SELECT Order. This also retrieves the shipment foreign key.  
 // 2. JNDI lookup of ShipmentHome  
 // 3. Call ShipmentHome.findByPrimaryKey(), passing in the shipment foreign key  
 }  
  
 public void ejbStore(){  
 // 1. Call shipment.getPrimaryKey() to retrieve the Shipment foreign key  
 // 2. SQL UPDATE Order. This also stores the shipment foreign key.  
 }  
}
```

1:1 Relationship Implementation in CMP

```
public abstract class OrderBean implements EntityBean {  
 // Note no fields  
  
 // Abstract getter and setter methods  
 public abstract Shipment getShipment();  
 public abstract void setShipment(Shipment s);  
 ...  
 // Empty ejbLoad() and ejbStore()  
 public void ejbLoad(){  
 }  
 public void ejbStore(){  
 }  
}
```

1:1 Relationship Implementation in CMP

```
<ejb-jar>
  <enterprise-beans>
 ...
  </enterprise-beans>
  <relationships>
 <ejb-relation>
 ... define relationship
 </ejb-relation>
 ...
  </relationships>
```


1:N Relationship

1:N Relationship

- ? **More common relationship than 1:1**
 - Because objects in 1:1 relationship can be easily combined into a single object
- ? **Typically set up via a foreign key relationship**
- ? **Examples**
 - Order:Lineitems
 - Custom:Orders
 - Company:Employees

Example: 1:N Relationship

source: J2EE tutorial[2]

153

1:N Cardinality Database Schema

CompanyPK	Name
234	Acme

EmployeePK	Name	Sex	Company
5001	Sang	M	234
5002	Young	F	234

source: Mastering EJB [3]

154

1:N Relationship Handing in BMP

```
public class CompanyBean implements EntityBean{
 private String companyPK;
 private String companyName;
 private Vector employees;

 public Collection getEmployees() {return employees;}
 public void setEmployees(Collection e){
 this.employees = (Vector) e;
 }
 ...
 public void ejbLoad() {
 // 1. SQL SELECT Company
 // 2. JNDI lookup of EmployHome
 // 3. EmployeeHome.findByCompany(companyPK) multi- return
 }
 public void ejbStore() {
 // SQL UPDATE Company
 }
 ...
}
```

source: Mastering EJB[3]

1:N Relationship Handing in CMP

```
public abstract class CompanyBean implements EntityBean{
```

```
// No fields
```

```
// Abstract getter/setter methods
```

```
public abstract Collection getEmployees();
```

```
public abstract void setEmployees(Collection employees);
```

```
...
```

```
// No relationship handling code
```

```
// Relationships are specified in the deployment descriptor
```

```
public void ejbLoad() {} // Empty
```

```
public void ejbStore() {} // Empty
```

```
...
```

```
}
```

1:N Relationship Handing in CMP


```
<ejb-jar>
  <enterprise-beans> ... </enterprise-beans>
  <relationships>
 <ejb-relation>
 <ejb-relation-name>Company-Employees</ejb-relation-name>

 <ejb-relationship-role>
 <ejb-relationship-role-name> Company-Employs-Employees
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source> <ejb-name>Company</ejb-name>
 </relationship-role-source>
 <cmr-field>
 <cmr-field-name>employees</cmr-field-name>
 <cmr-field-type>java.util.Collection</cmr-field-type>
 </cmr-field>
 </ejb-relationship-role>
```

1:N Relationship Handing in CMP

```
<ejb-relationship-role>
  <ejb-relationship-role-name> Employees-WorkAt-Company
  </ejb-relationship-role-name>
  <multiplicity>Many</multiplicity>
  <relationship-role-source> <ejb-name>Employee</ejb-name>
  </relationship-role-source>
</ejb-relationship-role>

</ejb-relationship>
</relationships>
</ejb-jar>
```


M:N Relationship

M:N Relationship

- ? **Not as common as 1:N**
- ? **Typically set up by an association table in the database**
 - **Association table contains foreign keys to two other tables**
- ? **Examples**
 - **Students:Courses**
 - **People:Websites**
 - **Consumers:Creditcard**

N:N Cardinality Database Schema

StudentPK	StatudentName
234	Sang

Student
table

EnrollmentPK	StudentPK	CoursePK
5001	234	6789

Association
table

CoursePK	CourseName
6789	J2EE Programming

Course
table

source: Mastering EJB [3]

M:N Relationship Handing in BMP: 2 choices

- ? **Choice 1: Make separate entity bean for association table**
 - represent enrollment table as enrollment bean
 - enrollment bean handles relation handling
 - could be a good choice if more information can be maintained for the new table, i.e. enrollment date
- ? **Choice 2: Do not make separate entity bean for association table**
 - relationship handling is done by original beans

M:N Relationship Handing in BMP (based on Choice 1) - page 1

```
public class StudentBean implements EntityBean {  
 private String studentPK;  
 private String studentName;  
 ...  
 public void ejbLoad() { // SQL SELECT Student }  
 public void ejbStore() { // SQL UPDATE Student }  
}
```

```
public class CourseBean implements EntityBean {  
 private String coursePK;  
 private String courseName;  
 ...  
 public void ejbLoad() { // SQL SELECT Course }  
 public void ejbStore() { // SQL UPDATE Course }  
}
```

M:N Relationship Handing in BMP (based on Choice 1) - page 2

```
public class EnrollmentBean implements EntityBean {  
 private String enrollmentPK;  
 private Student student; // EJB local object stub  
 private Course course; // EJB local object stub  
  
 public Course getCourse() { return course; }  
 public void setCourse(Course c) { this.course = c; }  
  
 public Student getStudent() { return student; }  
 public void setStudent(Student s) { this.student = s; }  
 ...  
 public void ejbLoad() {  
 // 1: SQL SELECT Enrollment. This loads both the enrollment plus the  
 // foreign keys to Student and Course  
 //  
 // 2. JNDI lookup of StudentHome, CourseHome  
 //  
 // 3. Call findByPrimaryKey() on both the Student and Course homes,  
 // passing the foreign keys  
 }  
}
```

source: Mastering EJB[3]

M:N Relationship Handing in BMP (based on Choice 1) - page 3

```
...
public void ejbStore() {
 // 1: Call getPrimaryKey() on Student, Course. This gives
 // us our foreign keys.
 //
 // 2: SQL UPDATE Enrollment
}

}
```

M:N Relationship Handing in CMP

```
public abstract class StudentBean implements EntityBean {  
 // Note that there are no fields  
 ...  
 public void ejbLoad() {} // Empty  
 public void ejbStore() {} // Empty  
}  
public abstract class CourseBean implements EntityBean {  
 // Note that there are no fields  
 ...  
 public void ejbLoad() {} // Empty  
 public void ejbStore() {} // Empty  
}  
public abstract class EnrollmentBean implements EntityBean {  
 // Note that there are no fields  
 ...  
 public abstract Course getCourse();  
 public abstract void setCourse(Course c);  
 public abstract Student getStudent();  
 public abstract void setStudent(Student s);  
 ...  
 public void ejbLoad() {} // Empty  
 public void ejbStore() {} // Empty  
}
```

source: Mastering EJB[3]

16€

M:N Relationship in CMP Deployment Descriptor - page 1

```
<ejb-jar>
  <enterprise-beans> ...</enterprise-beans>
  <relationships>
 <ejb-relation>
 <ejb-relation-name>Enrollment-Student</ejb-relation-name>

 <ejb-relationship-role>
 <ejb-relationship-role-name> Enrollments-AreRegisteredBy-Student
 </ejb-relationship-role-name>
 <multiplicity>Many</multiplicity>
 <relationship-role-source>
 <ejb-name>Enrollment</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>student</cmr-field-name></cmr-field>
 </ejb-relationship-role>

 <ejb-relationship-role>
 <ejb-relationship-role-name> Students-Has-Enrollments
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source>
 <ejb-name>Student</ejb-name>
 </relationship-role-source>
 </ejb-relationship-role>

 </ejb-relation>
  </relationships>
</ejb-jar>
```

source: Mastering EJB[3]

M:N Relationship in CMP Deployment Descriptor - page 2


```
<ejb-relation>
  <ejb-relation-name>Enrollment-Course</ejb-relation-name>

  <ejb-relationship-role>
 <ejb-relationship-role-name> Enrollments-AreRegistrationsForCourse
 </ejb-relationship-role-name>
 <multiplicity>Many</multiplicity>
 <relationship-role-source>
 <ejb-name>Enrollment</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>course</cmr-field-name></cmr-field>
  </ejb-relationship-role>

  <ejb-relationship-role>
 <ejb-relationship-role-name> Course-Has-Enrollments
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source>
 <ejb-name>Course</ejb-name>
 </relationship-role-source>
  </ejb-relationship-role>

</ejb-relation>
</relationships>
</ejb-jar>
```

source: Mastering EJB[3]

Directionality Relationship

Directionality Relationship

- ? **Specifies the direction in which you can navigate a relationship**
- ? **Applies to all cardinalities**
 - **Directionality and cardinality are orthogonal concepts**
- ? **Two types of directionality**
 - **Bidirectional**
 - ? **You can get to entity B from entity A, and you can also get to entity A from entity B**
 - **Unidirectional**
 - ? **You can get to entity B from entity A, but you **cannot** get to entity A from entity B**

Bidirectional Relationship Handing in BMP

```
public class OrderBean implements EntityBean {  
 private String orderPK;  
 private String orderName;  
  
 // EJB local object stub, must be stored/loaded  
 private Shipment shipment;  
  
 public Shipment getShipment() { return shipment; }  
 public void setShipment(Shipment s) { this.shipment = s;}  
 ...  
}  
  
public class ShipmentBean implements EntityBean {  
 private String shipmentPK;  
 private String shipmentName;  
  
 // EJB local object stub, must be stored/loaded  
 private Order order;  
  
 public Order getOrder() { return order; }  
 public void setOrder(Order o) { this.order = o; }  
 ...  
}
```

source: Mastering EJB[3]

UniDirectional Relationship Handing in BMP

```
public class OrderBean implements EntityBean {  
 private String orderPK;  
 private String orderName;  
  
 // EJB local object stub, must be stored/loaded  
 private Shipment shipment;  
  
 public Shipment getShipment() { return shipment; }  
 public void setShipment(Shipment s) { this.shipment = s; }  
 ...  
}  
  
public class ShipmentBean implements EntityBean {  
 private String shipmentPK;  
 private String shipmentName;  
  
 // No Order stub, no Other get/set method  
 ...  
}
```


Bidirectional Relationship Handing in CMP

```
public abstract class OrderBean implements EntityBean {  
 // Note that there are no fields  
  
 public abstract Shipment getShipment();  
 public abstract void setShipment(Shipment s);  
  
 ...  
 public void ejbLoad() {}; // empty  
 public void ejbStore() {}; // empty  
}  
  
public abstract class ShipmentBean implements EntityBean {  
 // Note that there are no fields  
  
 public abstract Order getOrder();  
 public sbstract void setOrder(Order o);  
  
 ...  
 public void ejbLoad() {}; // empty  
 public void ejbStore() {}; // empty  
}
```

Bidirectional Relationship Handling in CMP Deployment Descriptor

```
<ejb-jar>
  <enterprise-beans> ...</enterprise-beans>
  <relationships>
 <ejb-relation>
 <ejb-relation-name>Order-Shipment</ejb-relation-name>
 <ejb-relationship-role>
 <ejb-relationship-role-name> order-spawns-shipment
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source>
 <ejb-name>Order</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>shipment</cmr-field-name></cmr-field>
 </ejb-relationship-role>
 <ejb-relationship-role>
 <ejb-relationship-role-name> shipment-fulfills-order
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source>
 <ejb-name>Shipment</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>order</cmr-field-name></cmr-field>
 </ejb-relationship-role>
 </ejb-relation>
  </relationships>
</ejb-jar>
```

source: Mastering EJB[3]

Aggressive Loading versus Lazy Loading on Relationship Handling

Aggressive vs. Lazy Loading

? Aggressive loading

- Whenever an entity bean is loaded, all the other entity beans that it has a relationship with are also loaded
- Downside: Could load a very large entity bean graph which would not be used

? Lazy loading

- Load only related beans when you need to access those beans
- In BMP, you have to write your own “lazy-loading” code
- In CMP 2.0, this is automatically done by Container

Lazy-loading Relationship Handing in BMP

```
public class OrderBean implements EntityBean {  
 private String orderPK;  
 private String orderName;  
  
 private String shipmentPK; // Foreign key to shipment  
 private Shipment shipment; // EJB local object stub  
  
 // Do not load Shipment automatically in ejbLoad()  
 public void ejbLoad() {  
 // 1: SQL SELECT Order, loading the shipment foreign key  
 // 2: Set ShipmentFK field to the loaded key  
 }  
  
 // Load Shipment only when a business method is called  
 public Shipment getShipment() {  
 // 1: JNDI lookup of ShipmentHome  
 // 2: Call ShipmentHome.findByPrimaryKey(shipmentPK)  
 return shipment;  
 }  
  
 ...  
}
```

Lazy Loading Relationship Handling in CMP

- ? In CMP 2.0, this is **automatically done by Container**

Aggregation vs. Composition and Cascading Delete

Aggregation vs. Composition

- ? **Any relationship is one of two types**
 - Aggregation
 - Composition
- ? **Aggregation relationship**
 - One entity bean A “uses” another entity bean B
 - Deleting A does not result in deletion of B
 - Example: Students and courses
- ? **Composition relationship**
 - One entity bean A “ is assembled of” entity bean B
 - Deleting A result in deletion of B
 - Example: Order and lineitems

Cascading Delete

- ? **Applies only to composition relationship**
 - If parent entity bean (**Order**) is deleted, all the child beans (**Lineitems or shipment**) ought to be deleted as well
- ? **In BMP, bean developer has to implement “cascading delete” in ejbRemove() method**
 - Order bean's ejbRemove() method not only perform “SQL DELETE” on the Order but also call Shipment bean's ejbRemove() method

Cascading Delete in BMP

```
public class OrderBean implements EntityBean {  
 private String orderPK;  
 private String orderName;  
 private Shipment shipment; // EJB local object stub  
  
 public Shipment getShipment() { return shipment; }  
 public void setShipment(Shipment s) { this.shipment = s; }  
 ...  
  
 public void ejbRemove() {  
 // 1: SQL DELETE Order  
 // 2: shipment.remove();  
 }  
}
```

Cascading Delete in CMP Deployment Descriptor

```
<ejb-jar>
  <enterprise-beans> ...</enterprise-beans>
  <relationships>
 <ejb-relation>
 <ejb-relation-name>Order-Shipment</ejb-relation-name>
 <ejb-relationship-role>
 <ejb-relationship-role-name> order-spawns-shipment
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <relationship-role-source>
 <ejb-name>Order</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>shipment</cmr-field-name></cmr-field>
 </ejb-relationship-role>
 <ejb-relationship-role>
 <ejb-relationship-role-name> shipment-fulfills-order
 </ejb-relationship-role-name>
 <multiplicity>One</multiplicity>
 <cascade-delete/>
 <relationship-role-source>
 <ejb-name>Shipment</ejb-name>
 </relationship-role-source>
 <cmr-field><cmr-field-name>order</cmr-field-name></cmr-field>
 </ejb-relationship-role>
 </ejb-relation>
  </relationships>
</ejb-jar>
```

source: Mastering EJB[3]

Referential Integrity

Referential Integrity

- ? **Assurance that a reference from one entity to another entity is valid**
 - Company, department, position entity bean have a relationship with employ bean: if employee is removed, all references to it must be also removed, or your system must now allow the removal
- ? **Have to be dealt with at**
 - database (keeping foreign keys correct)
 - app server (keeping stubs correct)

Relationship Database Design

- ? **When designing a database application, you may choose to enforce the dependency between the parent and child tables**
- ? **Two ways for enforcing the dependency**
 - via defining a referential constraint in the database
 - by performing checks in the application code
 - ? In BMP, developer has to deal with it
 - ? **In CMP, Container handles referential integrity**

Defining Referential Constraint in the database

```
CREATE TABLE storagebin
(storagebinid VARCHAR(3)
CONSTRAINT pk_storagebin PRIMARY KEY,
widgetid VARCHAR(3),
quantity INTEGER,
CONSTRAINT fk_widgetid
FOREIGN KEY (widgetid)
REFERENCES widget(widgetid));
```


Dependent Value Classes (Dependent Objects)

What is Dependent Value Class?

- Java class that is dependent on an entity bean
 - Order entity bean might have line items
 - Line items are dependent on Order entity bean
 - Line items can be just Java classes (as opposed to being entity bean themselves)
 - ? No overhead of entity beans

Dependent Value Class Handling in CMP 2.0

- **Dependent value classes are defined just like CMP fields**
 - **Without the overhead of being entity beans**
 - **Use dependent value classes instead entity beans if you don't have to expose them as entity beans**
- **Constraints of dependent value classes**
 - **may not be container-managed relationship (CMR) fields - relationships only exist between entity beans**
 - **have to be serializable**

EJB-QL

(EJB Query Language)

What is EJB QL?

- **Portable, abstract definition of finder and selector methods for entity beans and dependent objects**
 - **Declaratively expressed in deployment descriptor**
 - **SQL like language**
 - **Compiled to native language (i.e. SQL) of data store during runtime by container**
 - Container can optimize the implementation
- **Enables querying through navigation**
 - **Difference from SQL**

Why EJB-QL?

- **Without EJB-QL, you have to code the finder or select logic yourself in your bean**
 - **a lot of coding**
 - **not portable**
 - **not optimized**
- **With EJB-QL, you specify the finder and select logic in declarative fashion, and container handles the rest**
 - **no coding required**
 - **portable over different database technologies**
 - **can be optimized**

Example: EJB-QL

- Find all accounts whose balance is over X dollars
 - X is a parameter
- EJB-QL script

```
SELECT OBJECT(a)
FROM Account AS a
WHERE a.balance >?1
```


Relationship & EJB-QL

Relationship Navigation via EJB-QL

- ? **EJB-QL allows you to traverse relationships between entity beans using a dot notation**
 - difference between SQL and EJB-QL
- **Example: Return all customers that have placed orders**
 - Navigate from Order entity bean to Customer entity bean
 - **EJB-QL script**
 - **SELECT o.customer**
 - **FROM Order o**

Relationship Navigation via EJB-QL

- Bean developers do not need to know about tables and columns
 - They only need to understand the relationships between entity beans
 - Navigational logic is handled by container
- Constraints
 - The entity beans have to be in the same Ejb-jar file
 - Navigation possible only for relationships that have been defined in the deployment descriptor

Navigation of Multiple Relationships

- Can traverse multiple relationships
- Relationship can be **CMR (Container Managed Relation)** field or **CMP (Container Managed Persistent)** field
- Example: Find phone numbers of all customers that have placed orders
- EJB-QL script

SELECT o.customer.address.homePhoneNumber

FROM Order o

(order and customer relationship: CMR)

(customer and address relationship: CMP)

(address and homePhoneNumber relationship: CMP)

Persistence Strategies

Persistence Strategies: Issues

- ? **Performance**
- ? **Portability**
- ? **Database independence**
- ? **Schema independence**
- ? **Relationship modeling**
- ? **Ease of development**
- ? **Caching**
- ? **Persistence model (O/R mapping)**
- ? **Migration**

Persistence Strategies: Choices

- ? **CMP 2.0**
- ? **CMP 1.0**
- ? **BMP**
- ? **Session beans with JDBC/JDO**
- ? **Servlet/JSP with JDBC/JDO**

Advantages of CMP 2.0 for Component Providers

- ? **Rich modeling capability with relationships**
 - Referential integrity
 - Cardinality
 - Cascading delete
 - **Container manages the relationships not you!**
- ? **Freedom from maintaining interactions with the data store**
- ? **EJB™Query Language (EJB QL)**
- ? **Truly portable code**

Advantages of CMP 2.0 for Container Vendors

- ? **Optimization is possible because CMP fields are only accessible through their setters and getters**
 - Lazy loading
 - Dirty checking
 - Optimistic locking
- ? **Optimization is possible in query operation because Query is defined in deployment descriptor via EJBQL**

Advantages of BMP

- ? **Dealing with Legacy**
 - Database and/or other persistence store
 - Familiar mapping tool
 - Previously written complex BMP application
- ? **Connecting to Connector driven data stores, EIS's (Enterprise Information Systems)**
- ? **Complicated operations beyond scope of the EJB 2.0 specification**
 - Bulk updates
 - Multi object selects
 - Aggregates (like sorting)

Recommendations

- ? **Use CMP 2.0 whenever possible!**
 - It performs better than BMP
 - It improves portability, performance over CMP 1.0
 - It is easier to develop and deploy than BMP
 - It produces portable code over multiple databases
 - **There is no reason not to use CMP 2.0 now!**
- ? If you have to build BMP entity bean, subclass CMP 2.0 bean
 - Easy migration to CMP later on

Commit Options

Persistent Management

- ? **Handles the synchronization of the state of bean instances with persistent data**
- ? **Key to efficient use of entity beans**
- ? **EJB 1.1**
 - **bean-managed (BMP)**
 - **primitive container-managed persistence (CMP 1.1)**
- ? **EJB 2.0 (CMP 2.0)**
 - **bean-managed (BMP)**
 - **much improved container-managed persistence (CMP 2.0)**

Persistent Management

- ? Container calls **ejbLoad()**, **ejbStore()**, and other internal methods in whatever sequence at appropriate time **to keep the state of bean instance with the persistent data**
 - Developers should not have to know how the container does this
 - But understanding the principles will help developers to write optimized EJB application

DB Operations are Expensive

- ? **Performing database operations (reading and writing) are expensive**
- ? **Minimize database operations as much as possible for both BMP and CMP using**
 - **caching**
 - **dirty write**
 - **proper locking**

Transaction

- ? **Client1 is modifying a database row (RowXXX) through EJB ejb1 while client2 is reading and writing that row directly**
- ? **Client1 starts transaction before calling ejbLoad(), thus have transactional isolation (lock) on RowXXX**
 - **client2 (or other EJB's) cannot modify RowXXX until client1 releases the lock**

client1-->

ejb1.methodA() <-> RowXXX

ejb1.methodB() <-> RowXXX

client2 <-> RowXXX

Commit Option B & C

- ? Container calls **ejbLoad()**, **ejbStore()**, and other internal methods in whatever sequence at appropriate time **to keep the state of bean instance with the persistent data**
 - Developers should not have to know how the container does this
 - But understanding the principles will help developers to write optimized EJB application

Home Methods

Home Methods

- ? **Introduced in EJB 2.0**
- ? **Methods can be specified in Home interface**
 - **Implementation of these methods in Bean class should start "ejbHome"**
- ? **Conceptually similar with Static method of Java class**
- ? **Available only for Entity beans**
 - **Because session bean instances do not have to be synchronized with databases**

When to Use Home Methods?

- ? **When you want to return a count of number of instances in the database**
- ? **In EJB 1.1, two ways to implement this**
 - Use session bean instead of Entity bean
 - Use dummy Entity bean that does not map to database
 - ? `findByPrimaryKey("")`
- ? **In EJB 2.0, use Home method**
 - Any instance in the pool can be used
 - No database synchronization is needed

Passing References to EJBs within EJB code

Where are Stubs? (Review)

RMI over IIOP

EJB™Home & EJB™Object (Review)

- ? **In ordinary Java programming, if object X wants to create an instance of object Y passing a reference to itself to Y, X will do**
 - **Y myY = new Y(this)**
- ? **In EJB, the above will not work (see next slide for why this is the case)**

- ? **In EJB, passing “this” will not work due to**
 - **“this” is a pointer that cannot be passed around in distributed environment**
 - ? **Only references to stub can be passed around**
 - ? **There are stubs for Home object and EJB object but there is no stub for Bean instance**
 - **EJBs cannot call one another on their bean instances directly, this will bypass EJB container**

- ? **Y myY = Y.create(ctx.getEJBObject(), ...);**
 - **ctx is EntityContext object**
 - **Giving object Y a reference to X's EJB object effectively provides a reference to the EJB bean instance itself (via Container)**
 - **EJB must be marked as “reentrant” in deployment descriptor**

Exception Handling for Entity Beans

Exceptions for Entity Beans

? **CreateException**

? **DuplicateKeyException**

- subclass of **CreateException**
- when primary key is not unique

? **FinderException**

? **ObjectNotFoundException**

- subclass of **FinderException**
- for **ejbFindByPrimaryKey()**

? **RemoveException**

Passivation & Activation in Entity Bean

Passivation of CMP-based Entity Bean

Resources

Resources Used

- ? **Applied Enterprise JavaBeans Technology written by Kevin Boone (Sun Microsystems, Inc.), published by Prentice Hall, 2003 [1]**
- ? **J2EE Tutorial in java.sun.com, 2002 [2]**
- ? **Mastering Enterprise JavaBeans, 2nd edition written by Ed Roman, published by Wiley, 2002 [3]**
- ? **EJB Codercamp by Carol McDonald (Sun Microsystems, Inc.), 2001 [4]**

**Live your life
with Passion!**

