

Enterprise Java (BI-EJA) Technologie programování v jazyku Java (X36TJV)

Ing. Zdeněk Troníček, Ph.D.

Katedra softwarového inženýrství
Fakulta informačních technologií ČVUT v Praze

Letní semestr 2010/2011, přednáška č. 4 https://edux.fit.cvut.cz/courses/BI-EJA https://edux.feld.cvut.cz/courses/X36TJV

© Zdeněk Troníček, 2011

Agenda

- Enterprise Java Beans (EJB) 3.1
- Java Persistence API (JPA) 2.0

Enterprise Java Beans 3.1

- Session Beans
- (Entity Beans 2.1)
- Message Driven Beans

Dependency Injection – kontejner se postará o nastavení odkazu např. na jinou beanu

EJB aplikace

EJB container

Session EJB

- Plain Old Java Object (POJO)
- bezestavové (@Stateless)
- stavové (@Stateful)
- singleton (@Singleton) (EJB 3.1)
- remote a local business interface
- no interface (EJB 3.1)

Implementace

Business Interface

```
import javax.ejb.Local;

@Local
public interface HelloLocal {
 String sayHello();
}
```

@Local @Remote

Bean

```
@ Stateless
@ Stateful
```


```
import javax.ejb.Stateless;

@Stateless
public class HelloBean implements HelloLocal {
 public String sayHello() {
 return "Hello!";
 }
}
```


Stateless Session EJB

Stateless Session EJB Life Cycle

Stateful Session EJB

Stateful Session EJB Life Cycle

BI-EJA 4: EJB, JPA

Ing. Zdeněk Troníček, Ph.D.

Singleton Session Beans

- Pouze jedna instance
- Lze stanovit pořadí inicializací (@DependsOn)
- Inicializace může být eager (@Startup)

```
@Startup
@Singleton( name = "A" )
@DependsOn( "B" )
public class ASessionBean { ... }

@Startup
@Singleton( name = "B" )
public class BSessionBean { ... }
```

Concurrency Management (1)

```
@Singleton
//@ConcurrencyManagement(
 ConcurrencyManagementType.CONTAINER)
public class SingletonSessionBean {
  @Lock( LockType.READ )
  public void doSomething() { ... }
  @Lock( LockType.WRITE )
  public void doSomethingElse() { ... }
```

Concurrency Management (2)

```
@Singleton
@ConcurrencyManagement(
 ConcurrencyManagementType.BEAN)
public class SingletonSessionBean {
  public void doSomething() {
 synchronized(this) { ... }
  public synchronized void doSomethingElse() { ... }
```

Global JNDI Names

- java:global[/<app-name>]/<module-name>/<bean-name>[!<fully-qualified-interface-name>]
- java:app/<module-name>/<bean-name>[!<fully-qualified-interface-name>]
- java:module/<bean-name>[!<fully-qualified-interface-name>]

```
java:global/fooweb/FooBean
```

java:global/fooweb/FooBean!com.acme.Foo

java:app/fooweb/FooBean

java:app/fooweb/FooBean!com.acme.Foo

java:module/FooBean

java:module/FooBean!com.acme.Foo

Calendar Based Timer Service

Anotace @Schedule s atributy:

- year, month, dayOfMonth, dayOfWeek
- hour, minute, second
- timezone

```
@Singleton
public class ServiceBean {

@Schedule( dayOfWeek = "Sun", hour = "2", minute = "30" )
 public void cleanDatabase() { ... }
}
```


Asynchronní volání

- Metodu EJB lze volat asynchronně
- Návratovou hodnotou asynchronní metody je Future

```
@Stateless
public class MathSessionBean {
 @Asynchronous
 public Future<Integer> compute(Integer x, Integer y) {
 Integer z = ...
 return new AsyncResult<Integer>( z );
 }
}
```

```
Future<Integer> r = mathBean.compute( 20, 11 ); while (!r.isDone()) { ... } Integer i = r.get();
```

Entities

Entity

```
@Entity
public class Customer {
  @Id @Column(name = "IDENT")
  private Integer id;
  @Column(name = "JMENO",
 nullable = false)
  private String name;
  //public Customer() { }
  public Integer getId() {
 return id;
  public void setId(Integer id) {
 this.id = id;
```

```
@Entity
public class Account {
  @1d
  private Integer id;
  private BigDecimal balance;
  //public Account() { }
  public Integer getId() {
 return id:
  public void setId(Integer id) {
 this.id = id:
```

Configuration by exception

Persistence Unit & Context

BI-EJA 4: EJB, JPA

Ing. Zdeněk Troníček, Ph.D.

Entity Manager

Java EE

```
@ PersistenceContext private EntityManager em;
public Account openAccount( String owner ) {
 Account account = new Account();
 account.setOwner( owner );
 em.persist( account );
 return account;
}
```

Java SE


```
EntityManagerFactory emf =
 Persistence.createEntityManagerFactory( "pu1" );
EntityManager em = emf.createEntityManager();
em.getTransaction().begin();
em.persist(new Customer( 1, "Rumcajs" ));
em.getTransaction().commit();
em.close();
emf.close();
```

Entity Life Cycle

Vztahy mezi entitami

- One-to-one
- One-to-many
- Many-to-one
- Many-to-many
- unidirectional
- bidirectional

Unidirectional one-to-one

```
owner
@Entity
public class Employee {
  @OneToOne
  private Car car;
  public Car getCar() {
 return car;
  public void setCar( Car car ) {
 this.car = car;
```


Bidirectional one-to-one

```
owner
@Entity
public class Employee
 @OneToOne
  private Car car;
@Entity
public class Car {
 @OneToOne( mappedBy="car" )
  private Employee emp;
```


Unidirectional one-to-many

@Entity
public class Customer {
 @OneToMany
 private Collection<Account> accounts;
 ...
}

JPA 2.0: foreign key

CUSTOMER

C1	
C2	

CUSTOMER_ACCOUNT

C1	A1
C1	A2

unique constraint

ACCOUNT

A1	
A2	

Bidirectional many-to-one/one-to-many

```
owner
@Entity
public class Employee {
 EMPLOYEE
 @ManyToOne
 FK<sub>1</sub>
 E1
  private Department dep;
 E2
 FK1
 DEPARTMENT
 D1
 D2
@Entity
public class Department {
 @OneToMany( mappedBy="dep" )
  private Collection<Employee> employees;
```

Unidirectional many-to-many

```
@Entity
public class Employee {
 @ManyToMany
 private Collection<Project> projects;
 ...
}
```

EMPLOYEE

E1	
E2	

EMPLOYEE_PROJECT

E1	P1
E1	P2
E2	P2

PROJECT

P1	
P2	

Bidirectional many-to-many

```
owner
@Entity
public class Employee {
 @ManyToMany
  private Collection<Project> ps;
@Entity
public class Project {
 @ManyToMany( mappedBy="ps" )
  private Collection<Employee> es;
```

EMPLOYEE

E1	
E2	

EMPLOYEE_PROJECT

E1	P1
E1	P2
E2	P2

PROJECT

P1	
P2	

Mapování hierarchie tříd

- jedna tabulka (SINGLE_TABLE)
- jedna tabulka pro každou třídu (JOINED)
- jedna tabulka pro každou neabstraktní třídu (TABLE_PER_CLASS)

Single Table per Class Hierarchy

VEHICLE

ID	DTYPE	MAKE	COLOR	PASSENGERS
1	Car	Škoda	černá	NULL
2	Motorcycle	Jawa	NULL	2

```
@Entity
@Inheritance( strategy = InheritanceType.SINGLE_TABLE )
@DiscriminatorColumn( name = "DTYPE" )
public abstract class Vehicle { ... }

@Entity
@DiscriminatorValue( "Car" )
```

public class Car extends Vehicle { ... }

Joined Subclass Strategy

Table per Concrete Class

CAR

ID	MAKE	COLOR
1	Škoda	černá

MOTORCYCLE

ID	MAKE	PASSENGERS
2	Jawa	2

Nalezení entity

```
@Stateless
public class VehicleManagerBean implements VehicleManagerLocal {
  @PersistenceContext
  private EntityManager em;
  public Vehicle findVehicle( Long id ) {
 return em.find( Vehicle.class, id );
 Polymorphism:
```

id=1 Car id=2 Motorcycle

Query

```
@Stateless
public class VehicleManagerBean implements VehicleManagerLocal {
  @PersistenceContext
  private EntityManager em;
  public Collection<Vehicle> findAllVehicles() {
 Query query = em.createQuery(
 "SELECT v FROM Vehicle v");
 return query.getResultList();
```

Java Persistence Query Language

Polymorfizmus: výsledek může obsahovat instance různých tříd

Otázky & odpovědí

tronicek@fit.cvut.cz