CONCEPTION ET DEVELOPPEMENT D'APPLICATIONS INTERNET

CDAI 4 - Entreprise Java Beans (EJB)

Université Paris Dauphine

Master M2 MIAGE Année 2014-2015

Bekhouche Abdesslem Sobral Diogo

PLAN

- 1. INTRODUCTION
- 2. LES SESSIONS BEANS
- 3. LES ENTITYS BEANS
- 4. DES ENTITYS BEANS VERS JPA
- 5. JPA UTILISATION DANS UNE SESSION EJB
- 6. DÉPLOIEMENT
- 7. LES MESSAGES DRIVEN BEANS
- 8. HISTORIQUE
- 9. CONCLUSION
- 10. WEBOGRAPHIE BIBLIOGRAPHIE ET RÉFÉRENCE

Limite de la programmation usuelle :

- tout est la la charge du programmeur
 - construction des différents modules
 - définition des instances
 - interconnexions des modules
- structure de l'application peu visible
 - ensemble des fichiers de codes nécessaire
- évolution / modification difficile
 - changement du mode de communication
 - évolution, ajout, suppression de fonctionnalités
 - modification du placement
- développement, génération des exécutables, déploiement
 - pas ou peu d'outils pour les applications réparties

Programmation constructive ou par composition

- Motivation : réutilisation de logiciel
 - intégration de modules logiciels existants
 - construction d'applications réparties par assemblage de modules logiciels existants
 - programmation à gros grain ("programming in the large")
- Approche : description de l'architecture de l'application à l'aide d'un langage déclaratif
 - modèle de construction des composants
 composants : interfaces, attributs, implémentation
 - description des interactions entre composants (connecteurs)
 - description de variables d'environnement (placement, regroupement, sécurité, etc.)

Qu'est-ce que qu'un EJB?

- Définition usuelle des composants
 - module logiciel autonome pouvant être installé sur différentes platesformes
 - qui exporte différents attributs, propriétés ou méthodes
 - qui peut être configuré
 - capable de s'auto-décrire
- Intérêt : être des briques de base configurables pour permettre la construction d'une application par composition

Quelques composants célèbres

• COM / DCOM, Java Beans, Enterprise Java Beans, Composants CORBA

- Modèle de composants pour le développement d'applications d'entreprises:
- Modèle de programmation:
 - par objet réparti (largement influencé par RMI);
 - o par envoie de message
- La plateforme a composant est basée sur du Java
- Ne gère pas l'hétérogénéité

- Un conteneur EJB est un composant coté serveur qui encapsule la logique métier d'une application
- On se focalise sur la logique applicative
 - o Les services systèmes sont fournis par le conteneur
 - o La logique de présentation est du ressort du client
 - Les enterprise beans sont portables d'un serveur d'application à un autre

But : simplifier le développement modulaire d'applications réparties

- EJB: un composant
 - o Uniquement Java
 - o Décrit en xml ou par annotation Java
- Conteneur EJB : la plateforme à composant définie par SUN (aujourd'hui Oracle)
 - o Uniquement Java
 - o Programmation répartie
 - o Orienté vers les serveurs d'entreprise
 - o Dynamiquement adaptable
 - o Liaison par appel de méthode et par envoie de message
 - Outils de génération dynamique de souches et squelettes
 - Nombreux services systèmes
 - o Transaction, nommage, persistance, cycle de vie, transport

Il existe trois types d'EJB:

- Session : effectue une tâche pour un client
 - Avec état : un état spécifique par client
 - Sans état : pas d'état spécifique
 (partagé entre clients ou non, dépend de l'implémentation)
- Entity : représente une entité métier persistante
 - o Associé à un tuple d'une base de donnée
 - o Gestion transparente de la persistance
- Message-Driven : un échangeur de messages asynchrones
 - Session bean sans état
 - Activé lors de la réception de messages

- Deux interfaces d'accès :
 - Interface locale :
 invocation uniquement dans la même
 JVM
 - Interface distante : invocation distante
- Un code métier :
 - Implantation des méthodes de l' interface
- Différence par rapport à RMI?
 - o Gestion automatique du cycle de vie
 - Facilité d'accès aux autres services systèmes
 - Un bean par client

```
import javax.ejb.Local;
@Local
public interface HelloLocal {
public String getHelloMessage();
}
```

import javax.ejb.Remote;
@Remote
public interface HelloRemote {
 public String getHelloMessage();
}

L'interface : rien de particulier

```
package test;
public interface HelloWorld {
public void sayHello();
}
```

Le code métier : des annotations

```
@Stateless(name="HelloWorld")
@Remote(HelloWorld.class)
public class HelloWorldBean implements HelloWorld {
  public void sayHello() {
 System.out.println("Hello, World!!!");
  } }
```

Quelques remarques:

- Nommage : chaque recherche renvoie une nouvelle instance
 - o name : nom EJB du bean par défaut : le nom de la classe
 - o mappedName : nom dans le service de nommage global (JNDI) Utile pour les clients lourds

• Interfaces d'accès :

- @Remote : indique l'interface externe, plusieurs interfaces possibles
- @Local : indique l'interface interne, plusieurs interfaces possibles
- o Par défaut : @Remote des interfaces directes

• Avec ou sans état :

- Bean sans état (@Stateless) : état indépendant du client (attention, partage possible). Performance optimisé et réutilisable dans d'autre contexte.
- Bean avec état (@Statefull) : état propre à chaque Bean. Spécifique à

Utilisation d'un Session Bean à partir d'un autre Session Bean

```
public interface Test {
public void test();
@Statefull(mappedName = "Test@Remote »)
@Remote(Test.class)
public class TestBean implements Test {
@EJB(name="HelloWorld")
HelloWorld hw;
public void test() { hw.sayHello(); }
```

Utilisation d'un Session Bean à partir d'un client Lourd

```
public static void main(final String[] args)
throws Exception {
  Context ic = new InitialContext();
  Test test = (Test)ic.lookup("Test@Remote");
  test.test();
}
```

InitialContext : service de nommage (voir cours JNDI) Le client ne peut utiliser que le nom JNDI, pas le nom du Bean.

Lancer le client : dans un conteneur client (avec Jonas : jclient au lieu de java)

Injection de ressources

 Accès à d'autres objets enregistrés dans le service de nommage

```
@Statefull(mappedName = "Test@Remote")
@Remote(Test.class)
public class TestBean implements Test {
@Resource(mappedName= "connexion_jdbc")
Object o;
}
```

Suppression de Session Bean : Explicite après l'invocation d'une méthode marquée @Remove

```
@Remove
void del() { System.out.println("Va être supprimé"); }
```

Fonction destroy(): appelée juste avant toute suppression

- o Après un appel explicite à une méthode marquée @Remove
- o Lors du déchargement du Bean

```
Attention : @Remove void destroy() { ... } =>fonction appelée deux fois!! Bug
```

Interception des changements d'état du cycle de vie

```
@PostConstruct
public void initialise() { ... initialise le Bean ... }
@PreDestroy
public void detruit() { ... destruction du Bean ... }
@PrePassivate
public void avantSwap() { ... Bean va être mis en swap ... }
@PostActivate
public void apresSwap() { ... Bean vient d'être rechargé ... }
```

Interception de méthodes métier

Utile pour debuggage, monitoring, changement de paramètres, évolution d' API

Méthode @AroundInvoke:

- o Invoquée à la place de toute méthode métier
- Sauf si elle est annotée @ExcludeClassInterceptors

```
@AroundInvoke
public Object intercept(InvocationContext ic)
throws Exception {
 System.out.println("*** intercept la méthode "' +
 ic.getMethod().getName()
 try { return invocationContext.proceed(); }
 } finally { System.out.println("*** fin");
 }}
```

Compilation: javac classique
Ajouter le .jar javaee dans le classpath

```
Packaging: dans un fichier .jar classique
/test/HelloWorld.class
/test/HelloWorldBean.class
/test/Test.class
/test/TestBean.class
```

Déploiement sous NetBeans : deployer le projet (clic droit -> "deploy")

3. Les Entity Beans

Entity Bean = tuple d'une base de donnée

Entity Bean: POJO

(Plain Old Java Object)

• Champs du POJO = colonne d'une table

En réalité, les EJB3 Entity a proprement parler n'existent plus au sein des EJB3.

La spécification EJB3 a aussi donné naissance à JPA (Java Persistence API) pour la gestion des Entity Beans.

API des Entity Bean : JPA (Java Persistance API)

• Unification des APIs Hibernate, TopLink...

Gestion (quasi-)transparente de la persistance

Les Bean Entity utilisés dans les version précédentes des EJB sont donc remplacé par des entités JPA.

- A titre de comparaison, ces entités subissent de grandes modifications :
 - o Très forte influence d'Hibernate
 - Annotation de type @Entity
 - Nécessite un constructeur par défaut (ou pas de constructeur)
 - o Doit implémenter Serializable pour une utilisation distante
- Instanciation par l'opérateur **new**
- Primary Key : @Id permet de déclarer une clé primaire
- Mapping des champs par défaut :
- Annotation @Basic

Exemple de base

```
@Entity
@Table(name = "FILMS")
public class Film implements java.io.Serializable {
@Id @GeneratedValue(strategy = GenerationType.AUTO)
private int id;
private String name;
public int getId() { return id; }
public void setId(int id) { this.id = id; }
public String getName() { return name; }
public void setName(final String name) { this.name = name }
```

- @Basic ou rien : indique qu'un champs est persistant
- Tous les champs sont persistants
- Changer le nom de la colonne de la BD :
 @Column(name="nomBD") int nomJava;
- Table associée au tuple : @Table(name="FILMS")
 Pas nécessaire de de mettre tous les champs de la table
- Clé primaire obligatoire : type primitif ou composé @GeneratedValue(strategy=?) : indique comment sont générés les clés Auto, Identity, Sequence, Table

Les jointures entre EntityBean

Cardinalité des relations :

- 01-1
- 1-n (ex. : une commande contient n lignes)
- o n-1 (ex. : plusieurs ligne de commandes peuvent concerner le même produit)
- n-n (ex. : un cours comporte +sieurs étudiants qui suivent +sieurs cours)

Dénomination : OneToOne, OntToMany, ManyToOne, ManyToMany

Principe : un unique propriétaire de la relation Propriétaire : tuple qui possède la clé externe

Exemple de jointure : « un film est joué dans des salles »

```
create table FILMS (
id integer primary key auto_increment,
name VarChar(256)
create table SALLES PROG (
id integer primary key auto_increment,
salle_id integer,
film_id integer,
foreign key (salle_id) references SALLES(id),
foreign key (film_id) references FILMS(id)
film_id : clé étrangère ! propriétaire : SALLES_PROG
```

Exemple de jointure

```
Dans le Bean Film :
@OneToMany(mappedBy = "film", fetch=FetchType.EAGER,
cascade=CascadeType.ALL)
private List<SalleProg> salles;
```

```
Dans le bean SalleProg (propriétaire) :

@ManyToOne

@JoinColumn(name = "film_id")

private Film film;
```

"film" est le champ de jointure chez le propriétaire

Complément sur les jointures

Fetch: façon de gérer la jointure (aussi paramètre des @Basic)

- o FetchType.EAGER : au plus tôt (nécessaire si Serializable)
- FetchType.LAZY : au plus tard (inutilisable avec Serializable)

Cascade : cascade des opérations entre les beans

- o CascadeType.ALL: toute opération propagée
- CascadeType.MERGE : merge entre deux beans (voir + loin dans le cours)
- CascadeType.PERSIST : Film devient persistant ! List<SalleProg> aussi
- o CascadeType.REFRESH : rechargement à partir de la base
- o CascadeType.REMOVE : suppression en cascade

Utilisation des EntityBeans : dans des SessionBeans

L'EntityManager: gestionnaire de persistance

public interface Cinema{ Film findFilm(int id); }

```
@Stateless
public class CinemaBean implements Cinema {
  @PersistenceContext
private EntityManager em;
...
}
```

Etat d'un Entity Bean

- Attaché : géré par l'entity manager Modification répercutée dans la BD
 - Tout Entity Bean renvoyé par l'entity manager
- Détaché : non géré par l'entity manager
 Modification non répercutée dans la BD
 - o Nouveau Bean
 - Copie de Bean (après sérialisation)

• Une instance d'EntityManager est associée avec un contexte de persistance. Ce contexte est un ensemble d'instances d'entités pour lequel pour n'importe quelle entité, il existe une unique instance de l'entité.

- Le cycle de vie des instances est lié a ce contexte :
 - o pas d'identité persistante (pas associée au contexte de persistance).
 - o "instance gérée" est une instance avec une identité persistante associée avec un contexte de persistance.
 - o "instance détachée" est une instance ayant une identité persistante mais qui n'est plus liée au contexte de persistance.
 - o "instance supprimée" est une instance ayant une identité persistante, associée avec le contexte de persistance mais qui est programmée pour être supprimée de la base de données.

L'EntityManager: attachement et détachement

- void merge(Object entity): synchronise l'état persistant du bean Utilisable sur un bean détaché. Ne rattache pas le bean. Utile lorsque le Bean est modifié chez le client et renvoyé au serveur.
- void persist(Object entity) : rend l'entité persistante et attachée Utilisable sur un nouveau Bean (après un new)

```
Film createFilm(String name) {
Film film= new Film();
res.setName(name);
em.persist(film); // attache le bean + rend persistant
return film; // la copie est bien sûr détachée
}
```

Principales méthode d'un EntityManager

- Object find(Class cl, Object key) : Trouve un EntityBean à partir de sa clé rimaire
- boolean contains(Object entity): Vrai si entity est attaché à l' EntityManager
- Query createQuery(String qlString): Création d'une requête dans le langage « query language »
- Query createNamedQuery(String name) : Création d'une requête nommée
- Query createNativeQuery(String sqlQuery) : Création d'une requête dans le langage SQL
- void remove(Object entity) : Supprime l'entity de la base
- void refresh(Object entity) : Recharge le bean à partir de la base

Exemple d'utilisation

```
Trouver un film à partir de sa clé primaire : public Film findFilm(int id) { return em.find(Film.class, Integer.valueOf(id)); }
```

```
Supprimer un film:

public void removeFilm(int id) {

em.remove(findFilm(id));
}
```

Le langage « Query Language » : langage de requête proche de SQL

- Sélection à partir du nom du Bean
- Paramètres indiqués par :nom-du-parm
- Positionnement des requêtes dans l'objet Query
- Demande d'une liste de résultats à partir de l'objet Query

```
Exemple :
public Film findFilmByName(String name) {
Query q = em.createQuery(
"select f from Film where f.name = :fname");
q.setParameter("fname", name);
List<Film> res = q.getResultList();
return res.size() == 0 ? null : res.get(o);
}
```

Exemple - Recuperer tous les pays dont le nom est 'France' :

Sans parametre:

```
String queryText = "from Country where name='France'";
Query query = em.createQuery(queryText);
Country country = query.getSingleResult();
```

Avec parametre:

```
String queryText = "from Country where name=:countryName";
Query query = em.createQuery(queryText);
query.setParameter("countryName", "France");
Country country = query.getSingleResult();
```

4. Des Entity Beans vers JPA

Requête nommée : définie avec le Bean

```
@Entity
@Table(name = "FILMS")
@NamedQueries({
 @NamedQuery(name = "findAllFilms",
 query = "select f from Film f"),
 @NamedQuery(name = "findFilmByName",
 query = "select f from Film f WHERE f.name = :fname")
})
public class Film implements java.io. Serializable { ...
Utilisation dans le SessionBean:
void findFilmByName() {
Query q = em.createNamedQuery("findFilmByName"); ...
```

4. Des Entity Beans vers JPA

Interception des changements d'état du cycle de vie

Autour de la création (em.persist) :

- @PrePersist
- @PostPersist

Lors du chargement à partir de la base (em.find, Query. getResultList)

• @PostLoad

Autour des mises à jour (modification de champs, em.merge)

- @PreUpdate
- @PostUpdate

Autour de la suppression (em.remove)

- @PreRemove
- @PostRemove

5. JPA - Utilisation dans un EJB session

- L'entity manager est injecté par IoC dans les EJB.
- Rien d'autre a faire que de déclarer qu'on en a besoin :

```
@Stateless
public class CountryBean implements CountryRemote {
@PersistenceContext
private EntityManager em;
public List<City> listCities(String countryName) {
Query query = em.createQuery("from City where
country.name = :contryName");
query.setParameter("countryName", countryName);
List<City> cities = query.getResultList();
return cities;
```

import javax.ejb.Stateless;

6. Déploiement

Le descripteur de déploiement

```
<?xml version="1.0" encoding="UTF-8"?>
<persistence version="2.0" xmlns="http://java.sun.com/xml/ns/persistence" xmlns:</pre>
xsi="http://www.w3.org/2001/XMLSchema-instance" xsi:schemaLocation="http:
//java.sun.com/xml/ns/persistence http://java.sun.
com/xml/ns/persistence/persistence_2_o.xsd">
<persistence-unit name="ZZ_TEST-ejbPU" transaction-type="JTA">
 <exclude-unlisted-classes>false</exclude-unlisted-classes>
 properties>
 <property name="javax.persistence.jdbc.driver" value="com.mysql.jdbc.Driver"
 cproperty name="javax.persistence.jdbc.url"
 value="jdbc:mysql://localhost:3306/test" />
 cproperty name="javax.persistence.jdbc.user" value="root" />
 cproperty name="javax.persistence.jdbc.password" value="bison32" />
 </properties>
 org.eclipse.persistence.jpa.PersistenceProvider
  </persistence-unit>
</persistence>
```

Message driven Bean: interaction par messagerie

MOM: Message Oriented Middleware

Deux modes de communication

• N vers 1 : Queue

• N vers M : Topic

Message Driven Bean : repose sur la spécification JMS

JMS: Java Message Service

Principe des Message Driven Bean

- Consomme des messages asynchrones
- Pas d'état (toutes les instances d'une même classe de MDB équivalentes)
- Peut traiter les messages de clients
- 1 seule méthode métier (onMessage)
 - Paramètres imposés
 - o Pas de valeur de retour
 - Pas d'exception

Quand utiliser un MDB

- Éviter appels bloquants
- Découpler clients (producteurs) et serveurs (consommateurs)
- Besoin de fiabilité : protection crash serveurs

La spécification JMS (java.sun.com/jms)

Queue : file de discussion (un seul consommateur)

Topic : sujet de discussion (diffusion)

ConnectionFactory: usine à connexions vers queue/topic

Connection: connexion vers queue/topic

Session:

- Création d'émetteur et récepteur
- Peut être rendue transactionnelle

Architecture Java Message Service (pour le queue, remplacer Topic par Queue, Publisher par Sender, Subscriber par Receiver)

Développement d'un Message Driven Bean

```
@MessageDriven(activationConfig = {
@ActivationConfigProperty(
propertyName = "destination",
propertyValue = "topic rigolo"),
@ActivationConfigProperty(
propertyName = "destinationType",
propertyValue = "javax.jms.Topic")})
public class Mdb implements MessageListener {
public void onMessage(Message inMessage) {
System.out.println(((TextMessage)msg).getText());
```

Exemple d'émetteur (Bean)

```
@Resource(name="rigolo", mappedName="topic_rigolo")
Topic topic;
@Resource(name="factory", mappedName="JTCF")
TopicConnectionFactory factory;
TopicSession session; TopicPublisher sender;
public void publish(String value) {
TopicConnection tc = factory.createTopicConnection();
session = tc.createTopicSession(false,
Session.AUTO ACKNOWLEDGE);
sender = session.createPublisher(topic);
TextMessage msg = session.createTextMessage();
msq.setText("MDB: " + value);
sender.publish(msq); }
```

8. Historique

Différence majeure entre version 2 et version 3

Présence de Home (Usine) dans les Session Beans

- Usine enregistrée dans le service de nommage
- Obtention d'un bean via l'usine (home.create())

Pas d'EntityManager

• Gestion de la persistance via la Home de l'EntityBean (homeFilm.findByName("Les Vikings"))

Entity Bean non sérializable

- Pas de notion de DTO (Data Transfert Object)
- Entity Bean toujours attaché

8. Historique

Version 2:

- beaucoup de XML
- Difficile à maintenir

Version 3:

- beaucoup d'annotation
- Maintenance simplifiée
- Possibilité d'utiliser du XML à la place...

9. Conclusion

Enterprise Java Bean

- Composants Java
- Programmation répartie
- Facile à mettre en oeuvre
- Très bonne amélioration de l'ergonomie avec la version 3

Fonctionnement interne

- Relativement compliqué (quatre cours pour l'étudier!)
- Demande de bonnes base

10. Webographie - Bibliographie et référence

- JEE Specification: java.sun.com/products/j2ee
- Enterprise Java Beans Specification 1.1, 2.0, 2.1 et 3.0 : java.sun.com/products/ejb
 - Mastering Enterprise JavaBeans and the Java 2 Platform Enterprise
 Edition - Ed Roman Wiley
 - Mastering Enterprise JavaBeans II Ed Roman Wileyz
 - EJB Fondamental Ed Roman Eyrolles
 - EJB3 Des concepts a l'ecriture du code SupInfo Ed Dunod
 - EJB3 in Action Manning Publications