

Introduction to Enterprise Java Beans

Introduction to EJBs
EJB Ecosystem
Enterprise Beans
What Constitutes an EJB?
JNDI

Review

• JSTL

- Core, Functions, Sql

Custom Tag Libraries

- Classic Tags
- Simple Tags
- Tag Files
- Tag components
 - Create tld, create tag handler class, import taglib in jsp file
- Implementation
 - Tag without attributes, tag with attributes, empty tag, tag with body, iterative tag

Review

Overview

Overview

Objectives

- How to build the simple enterprise application Login using EJB 2.0 with GUI as Swing or web?
 - Logical Architecture of EJB
 - Components of EJB
 - Accessing EJB from the Client/Web Side
 - File and Directory Structure of Enterprise Applications

Objectives

Requirements

Build the simple enterprise application

Day8EJB2865-ejb
Source Packages

Expectation

Build, the simple enterprise application

Requirements

http://localhost:8080/Day8EJB2865-war/	
File Edit View Favorites Tools Help	
Favorites	:
EJB2 DB	
Username	
Password Login Reset	,
Done	

→ http://localhost:8080/Day8EJB2865-war/CenterServlet							
File	Edit	View	Favorites	Tools	Help		
🛖 Fa	vorite	5	Home				
Welcome, khanh							
E	JВ	2 +	- DB				
Done							

Invalid username or password

Build the simple enterprise application

Server Resources

Introduction to EJBs Component

- Is a piece of code that exhibits the behavior of a concept related to the real world
- Can be **reused** in different applications
- Main requirement of a component is that it should encapsulate the behavior of an application
 - Provides a set of services or functions, such that it can easily interact with other applications or components
 - The users are not aware of the internal processes of the components in an application but are aware of what they need to pass in as input and what to expect as output
- Component framework concept evolved to support development and deployment of enterprise applications
- Components
 - Are building blocks of an application
 - Are distributed over various tiers

Introduction to EJBs

Component Architecture

- Flexible, Portability and Reusable
- Consists mainly of **Web components** (JSP, Servlet, ...), **Business components** (EJB), and **Service components** (Mail, JDBC, JMS ...).
- An enterprise application is usually **composed of a three-layer architecture**
 - Presentation Layer (Web Component, GUI Component, Client console)
 - Is responsible for rendering the graphical user interface and handling user input
 - Passes down each request for application functionality to the business logic layer

Introduction to EJBs Component Architecture

- An enterprise application is usually composed of a three-layer architecture
 - Business Layer (Business Component)
 - Is the core of the application
 - Comprises business logic and business objects
 - Business logic
 - Comprises business rules or methods using which specific business functions can be managed
 - Refers to the workflow or the ordered task of passing or retrieving data from one software sub-system to another
 - Business objects
 - Are the set of objects and the relationships between them
 - Encapsulate both the data & business behavior associated with the entity that it represents
 - Have the **required features**: reusability, access control, remote access, multiuser, highly available, state maintenance, transactional, and shared data
 - Are stored to DB or storage by using an abstract layer persistence layer that lies over the DB layer and interacts with DB

Introduction to EJBs

Component Architecture

- An enterprise application is usually composed of a threelayer architecture
 - Data Layer
 - Consists of relational database management systems (**RDBMS**) such as SQL Server, Oracle, DB2, ... for storing persistent objects

Introduction to EJBs Distributed Object Architecture

Introduction to EJBs EJB Technology

- Building application software is complexity
 - The software can process multi-data
 - The software is available online.
 - The developer worries about the security, transaction, scalability, concurrency, resource management, persistent, error handling, and many more system level problems.
- Software assurance and performance are affected because the developer can not concentrate fully on the developing the business logic (from implementation logic).
- EJB was developed so that it would:
 - Specialize in **handling the business logic** of an application
 - Be robust
 - Be secure so that it cannot be tampered.
 - EJB **provides a component to create middleware** which is deployed on Application Server (3 tiers architecture).
 - EJB Component has been designed to encapsulate business logic.

Stages in Developing Business Solution

Application deployed and distributed over multiple system

Components are combined into a workflow

Components run on middleware

EJB Components

- •Provide the components to **solve business problem** (that are packaged them to the ejb-jar file)
- •Reusable components
- •Assemble other components into application.
- Distribution

- •For **assembling** different EJB Components in order to build a complete application
- •Analyzing a business problem and assembling EJB components accordingly to solve the problem
- •Building new EJB components
- •Writing the integration code required to associate the EJB components build by different bean providers

- •Customizing enterprise bean
- •Accumulate information about operational requirements such as security, hardware, and transaction before deploying the bean
- •For deploying an assembled application in an application server

EJB in J2EE Architecture

J2EE Architecture

Client Server

Logical Architecture of EJB

03 tiers Architecture

EJB Server

Services provided by the Container and Server

- Transaction
- Security
- Persistence
- Support for Management of multiple instances
- Remote Accessibility
- Location transparency

Components of EJB

Components Summary

Feature	Session	Message-Driven	Entity
Process	Business	Communication	DB models
Life Cycle	Short	Short	Longer
Reuseable	Lower	N/A	Higher

What Constitutes an EJB? Components of EJB

What Constitutes an EJB?

Remote Interface

•Note: System level operations such as persistence, security and concurrency are not included in remote interface.

What Constitutes an EJB?

Local Interface

```
public interface WelcomeLocal extends javax.ejb.EJBLocalObject {
 public String welcome();
 ...
}
```


```
public interface WelcomeRemoteHome extends java.ejb.EJBHome {
  public WelcomeRemote create() throws java.rmi.RemoteException;
  public WelcomeRemote findByPrimaryKey() ...;
  ...
}
```


What Constitutes an EJB?

Local Home Objects

- Standard Java interface which allows the beans to expose its methods to other bean **reside within the same container** (local clients)
- Eleminate the overhead of the remote method call (java.rmi.RemoteException)
- Use pass by reference semantics (speed up in processing and efficiency)
- extends javax.ejb.EJBLocalHome
- Notes: LocalObject is used as Return Values

```
public interface WelcomeLocalHome extends javax.ejb.EJBLocalHome {
 public WelcomeLocal create();
 public WelcomeLocal findByPrimaryKey();
 ...
}
```


Bean Class

Implements defined method from Component Interface (Remote and Local)

Override default Bean class

These methods are then called by container manage bean and keep the bean informed of important events

EJB can share the propertiess of the serialiable objects because the javax.ejb.EnterpriseBean extends Serializable

Once the interface javax.ejb.EnterpriseBean is implemented, the bean class is confirmed

What Constitutes an EJB?

Deployment Descriptors

Deployment Descriptor

. . . .

<home>WelcomeRemotehome</home>
 <remote>WelcomeRemote</remote>
 <ejb-class>Welcomebean</ejb-class>

.

Remote Interface,

Home Interface, Bean ..

Declare middle ware services requirements of components

- -Life-cycle requirements and bean management: specify how the container should manage the beans
- -Persistence requirements: inform EJB container whether the bean take care of/ or delegate persistence
- -Transaction requirements: support transaction
- -Security management

EJB Server/Container

The DD points out how the beans must interact with one another

The DD supply the bean component and performs the requirements

What Constitutes an EJB?

EJB-JAR file

- EJB container **decompress**, **read and extract** information contained in the EJB-JAR file.
- **Generation** of the EJB object and the home objects, and the bean. (**deployer**)

JNDI

API and Libraries

- The **Context** is represented by the **javax.naming.Context interface** that has the necessary methods to put objects into the naming service, and also to locate them.
- The starting point is called an **InitialContext**, represented by **javax.naming.InitialContext interface**
- The references in JNDI are represented by **javax.naming.Reference interface**
 - The lookup() method retrieves the object bound to the name and throws a javax.naming.NamingException, if a naming exception is encountered

<context_variable>.lookup("object name")

- The remote calls in EJB make use of **RMI-IIOP** (Remote Method Invocation-Internet Inter-Orb Protocol) which **does not support explicit casting of the EJB object** obtained **from the remote object to a local object**. Instead, Java a RMI-IIOP provides **a mechanism to narrow** the Object you have received from your lookup to the appropriate type by using the **javax.rmi.PortableRemoteObject** class & its **narrow**() method
 - The method narrow() of which parameters narrowFrom is the object that has to be narrowed and narrowTo is the desired type. It returns the object which is cast to the desired type and throws ClassCastException, if narrowFrom cannot be cast to narrowTo
- The supported files are **jndi.jar**, **fscontext.jar**, **providerutil.jar**

Accessing EJB from Client Side

- Modules of J2EE Platform (must contain at least one J2EE module)
 - EJB modules cover the data layer and part of the logic layer
 - Web application modules cover part of the logic layer and the presentation layer (web application)
 - Application client modules cover part of logic layer, and the presentation layer (desktop application)

application

EJB Implementation

File and Directory Structure of Enterprise Apps

- This structure is **deployed at** JBOSS_HOME\server\default\deploy directory
- This structure is name with the extension .ear (include jar and war)
- Make deploy ejb file (*.jar) jar cvf user.jar [package/]*.class META-INF/*
- Make deploy web file (*.war)
- Servlet class, Java class ar cvf user.war [dir/]*.jsp [dir/]*.html WEB-INF/*
 - Make deploy enterprise application file (*.ear)

jar cvf user.ear user.jar user.war META-INF/*

Additional – Configure Jboss 6.1.0 Final

- Go to JBOSS_HOME/bin
- Open run.bat
- Edit following content
 - Search the line "set JAVA_OPTS=-Dprogram.name=%PROGNAME%
 Dlogging.configuration=file:%DIRNAME%logging.properties %JAVA_OPTS%" (line 43)
 - Change the %DIRNAME% to the absolute path to the "bin" directory of the installed JBoss
 - Ex: set JAVA_OPTS=-Dprogram.name=%PROGNAME% Dlogging.configuration=file:
 "C:\Programming\jboss6.1.0\bin\logging.properties"
 %JAVA_OPTS%

EJB Development Process

- Requirement: JBoss 6.1.0 Final Application Server & Netbeans 7.2.1
- Step 1: Creating a new EJB Module project
 Step 2: Creating the new corresponding bean depending on
 - your purpose.
- Step 3: Building/ Modifying the business/callback methods on Beans
- Step 4: Mapping the JNDI to beans
- Step 5: Building the project to jar file
- Step 6: Deploying the project on Application server
- Step 7: Creating the client application to consume
- Step 8: Running the client to test the EJB

Summary

- How to build the simple enterprise application using EJB 2.0 with GUI as Swing or web?
 - Logical Architecture of EJB
 - Components of EJB
 - Accessing EJB from the Client/Web Side
 - File and Directory Structure of Enterprise Applications

Q&A

Next Lecture

- How to build the application using EJB 3
 - Need of EJB 3
 - New Features

Next Lecture

ppendix – EJB Implementation

Step 1: Creating a new EJB Module project

- Choose "Enterprise Java Beans" on "Categories"
- Then, choose "EJB Module" on "Projects". Click Next button

Step 1: Creating a new EJB Module project

Click Next button

Step 1: Creating a new EJB Module project

Click Finish button

Step 1: Creating a new EJB Module project

Step 2: Creating the new corresponding bean

- Choose "Enterprise JavaBeans" on "Categories"
- Then, choose "Session Bean" on "File Types". Click Next button

Step 2: Creating the new corresponding bean

Click Finish button

Step 2: Creating the new corresponding bean

eibRemove

Step 2: Creating the new corresponding bean

Step 2: Creating the new corresponding bean

```
📸 🐸 CalculatorSessionBeanLocalHome.java 🛛 🗴
Source
 * @author Trong Khanh
12
13
 \pm /
 public interface CalculatorSessionBeanLocalHome extends EJBLocalHome {
14
15
 sample.session.CalculatorSessionBeanLocal create() throws CreateException;
16
🕍 🗠 CalculatorSessionBeanLocal.java
Source
 History.
TU
 * @author Trong Khanh
11
12
 \pm /
 public interface CalculatorSessionBeanLocal extends EJBLocalObject {
13
14
15
```

EJB Implementation Step 2: Creating the new corresponding bean

- Create the remote interface and the remote home interface
 - Create two java interface, then extends the EJBHome and EJBObject
 - Then, update the ejb-jar.xml file

```
CalculatorSessionBeanRemoteHome.java
 Source
 History.
13
 @author Trong Khanh
14
 \pm /
15
 public interface CalculatorSessionBeanRemoteHome extends EJBHome
16
 17
 throws CreateException, RemoteException;
18
🚳 🤔 CalculatorSessionBeanRemote.java
 History
Source
 * @author Trong Khanh
11
12
 public interface CalculatorSessionBeanRemote extends EJBObject {
13
14
15
```


Step 2: Creating the new corresponding bean


```
🗒 ejb-jar.xml 🗴
 CMP Relationships
 Source
 General
 History
 <?xml version="1.0" encoding="UTF-8"?>
 <ejb-jar version="2.1" xmlns="http://java.sun.com/xml/ns/j2ee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
 http://java.sun.com/xml/ns/j2ee/ejb-jar 2 1.xsd">
 <display-name>AJDay8 7261</display-name>
 <enterprise-beans>
 <session>
 <display-name>CalculatorSessionBeanSB</display-name>
10
 <ejb-name>CalculatorSessionBean</ejb-name>
 <home>sample.session.CalculatorSessionBeanRemoteHome</home>
11
 <remote>sample.session.CalculatorSessionBeanRemote
12
 <local-home>sample.session.CalculatorSessionBeanLocalHome</local-home>
13
14
 <local>sample.session.CalculatorSessionBeanLocal
15
 <ejb-class>sample.session.CalculatorSessionBean</ejb-class>
 <session-type>Stateless</session-type>
16
17
 <transaction-type>Container</transaction-type>
18
 </session>
 </enterprise-beans>
19
20
 <assembly-descriptor>
```


Building/ Modifying the business/callback methods

- Modifying the callback method if necessary
- Adding a new business method
 - Right click on source code of the Bean file (Ex: CalculateBean)
 - Then, choose Insert Code, click Add Business Method...

- Fill or type the method name with return type and add all parameters
- Then, click OK Button

Building/ Modifying the business/callback methods


```
📸 🔑 CalculatorSessionBean.java 🛛 🗴
 Source
 History
12
 * @author Trong Khanh
13
 #/
14
 public class CalculatorSessionBean implements SessionBean {
15
 private SessionContext context;
16 +
 EJB infrastructure methods. Click the + sign on the left to edit the code.
 /**...*/
48 +
52 🗐
 public void ejbCreate() {...}
58
 // Add business logic below. (Right-click in editor and choose
 // "Insert Code > Add Business Method" or "Web Service > Add Operation")
59
60 |-
 public double add(double num1, double num2) {
61
 return 0.0:
62
63
 🚵 🔑 CalculatorSessionBeanRemote.java 🛛 🗶
 Source
 History |
 12
 * @author Trong Khanh
 13
 public interface CalculatorSessionBeanRemote extends EJBObject {
 14
 15
 double add(double num1, double num2) throws RemoteException;
 16
```


Building/ Modifying the business/callback methods

Implement the body of method corresponding with your purpose

Building/ Modifying the business/callback methods

```
🚳 🤔 Calculator Session Bean Remote, java
 History
Source
 * @author Trong Khanh
12
13
 \pm f
14
 public interface CalculatorSessionBeanRemote extends EJBObject {
15
 double add(double num1, double num2) throws RemoteException;
16
17
 double subtract (double num1, double num2) throws RemoteException;
18
🚳 🤔 CalculatorSessionBeanLocal.java 🛛 🗶
 Source
 History |
10
11
 * @author Trong Khanh
12
 \pm /
13
 public interface CalculatorSessionBeanLocal extends EJBLocalObject
14
 double add(double num1, double num2);
15
16
 double subtract (double num1, double num2);
17
```


Additional - Mapping JNDI Set up visual typing to jboss.xml file

- - Copy the jboss_6_0.dtd file to your local disk
 - Mapping this file to Netbeans as following steps
 - Click menu Tools, click "DTDs and XML Schemas" items

Additional - Mapping JNDI

Additional - Mapping JNDI

Step 4: Mapping the JNDI to beans

• Modify the jboss.xml file as following

```
Source
 History
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE jboss PUBLIC
 "-//JBoss//DTD JBOSS 6.0//EN"
 "http://www.jboss.org/j2ee/dtd/jboss 6 0.dtd">
 <jboss>
 <enterprise-beans>
 <session>
 <ejb-name>CalculatorSessionBean</ejb-name>
 Fill your wanted JNDI that you
 <jndi-name>CalJNDI</jndi-name>
 want to reference
 <local-jndi-name>CalLocalJNDI</local-jndi-name>
10
11
 </session>
 </enterprise-beans>
 </jboss>
 🗒 ejb-jar.xml 🗴
 General
 CMP Relationships
 History
 Source
 <?xml version="1.0" encoding="UTF-8"?>
 <ejb-jar version="2.1" xmlns="http://java.sun.com/xml/ns/j2ee" x
 <display-name>AJDay8 7261</display-name>
 <enterprise-beans>
 <session>
 <display-name>CalculatorSessionBeanSB</display-name>
 <ejb-name>CalculatorSessionBean</ejb-name>
```


Building & Deploying

z:\LapTrinh\Servlet\AJ\AJDay8_7261	\dist*.*	_z:\LapTrinh\Servlet\AJ\AJDay8_7261\dist\AJDay8_7	261.zip*.*
†Name	Ext	_↑Name Ex	Size
<u>(a. []</u>		& []	<dir></dir>
& AJDay8_7261	jar	[META-INF]	<dir></dir>
		[sample]	<dir></dir>
	7201 -:	c:\Programming\jboss-6.1.0.Final\server\default\dep	
z:\LapTrinh\Servlet\AJ\AJDay8_7261\dist\AJDay8 ↑Name	/261.zip\META-INF*. kt Size	Name E	kt Size
Name (L.)	KC SIZE	<u> </u>	<dir></dir>
ejb-jar x		[hornetq]	<dir></dir>
iboss x	l 410	[http-invoker.sar]	<dir></dir>
MANIFEST M	103	ibossweb.sar]	<dir></dir>
			<dir></dir>
z:\LapTrinh\Servlet\AJ\AJDay8_7261\dist\AJDay8	7261.zip\sample\sessi	ion*** [mod_cluster.sar]	<dir></dir>
	kt Size	[ROOT.war]	<dir></dir>
<u> </u>	<dir></dir>	·	
	ass 1.027 ass 221	[security]	<dir></dir>
	nss 221 nss 305	[uuid-key-generator.sar]	<dir></dir>
	nss 281	[xnio-provider_jar]	<dir></dir>
	nss 334	<u> </u>	5.522
Output			
JBoss6.1.0Final × AJDay8_7261 (clean, dist) ×			
22:15:26,046 INFO [org.jboss.ejb.deployers.EjbDeployer] installing bean: ejb/#CalculatorSessionBean,uid28945344			
22:15:26 046 INFO forg those eth deplo		with dependencies:	
22:15:26,046 INFO [org.jboss.ejb.deployers.EjbDeployer] and supplies:			
22:15:26,046 INFO [org.jboss.ejb.deployers.EjbDeployer] jndi:CalculatorSessionBean/sample.session.CalculatorSessionBeanRemote			
22:15:26,046 INFO [org.jboss.ejb.deplo		jndi:CalculatorSessionBean/sample.session.CalculatorSession	BeanLocal
22:15:26,046 INFO [org.]boss.ejb.depid		jndi:CalJNDI	
22:15:26,046 INFO [org.jboss.ejb.deplo		jndi:CalLocalJNDI	
22:15:26,078 INFO [org.jboss.ejb.EjbModule] Deploying CalculatorSessionBean 22:15:26,109 INFO [org.jboss.ejb.plugins.local.BaseLocalProxyFactory] Bound EJB LocalHome 'CalculatorSessionBean' to jndi 'CalLocalJMDI			
		d EJB Home 'CalculatorSessionBean' to jndi 'CalJNDI'	CATHOCATOWDI

Creating the client application

- Create Java console application
- Add reference to EJB project mapping to invoke the remote method on application Server
 - Right click on library of client project/ click "Add Project ..."

jnp-client.jar jbossall-client.jar

JDK 1.7 (Default)

jboss-ejb-api_3.1_spec.jar

EJB Implementation

Creating the client application

• Adding the code as following (notes: addition the jbossall-client.jar, jnp-client.jar, and jboss-ejb-api_3.1_spec.jar from JBOSS_HOME\client to application project)


```
Creating the client application
CalculatorForm.java
 Source
 History
 * @author Trong Khanh
 20
 #/
 21
 22
 public class CalculatorForm extends javax.swing.JFrame {
 /**...*/
 23 🛨
 public CalculatorForm()
 26 🗐
 29 🛨
 /**...*/
 @SuppressWarnings("unchecked")
 34
 Generated Code
 35 🛨
 92
 private void btAddActionPerformed(java.awt.event.ActionEvent evt) {
 93 🖃
 94
 try {
 System.setProperty("java.naming.factory.initial",
 95
 "org.jnp.interfaces.NamingContextFactory");
 96
 System.setProperty("java.naming.provider.url", "localhost:1099");
 97
 Context context = new InitialContext();
 98
 Object obj = context.lookup("CalJNDI");
 99
 CalculatorSessionBeanRemoteHome ejbHome = (CalculatorSessionBeanRemoteHome)
100
 PortableRemoteObject.narrow(obj, CalculatorSessionBeanRemoteHome.class);
101
 CalculatorSessionBeanRemote ejbObj = ejbHome.create();
102
 String n1 = txtNum1.getText();
103
104
 String n2 = txtNum2.getText();
105
 double num1 = Double.parseDouble(n1);
 double num2 = Double.parseDouble(n2);
106
 double result = ejbObj.add(num1, num2);
107
 txtResult.setText(result + "");
108
 } catch (CreateException ex) {
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
110
111
 } catch (RemoteException ex) {
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
112
113
 } catch (NamingException ex) {
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
114
```


Creating the client application

```
private void txtSubActionPerformed(java.awt.event.ActionEvent evt) {
123
124
 try (
125
 System.setProperty("java.naming.factory.initial",
 "org.jnp.interfaces.NamingContextFactory");
126
127
 System.setProperty("java.naming.provider.url", "localhost:1099");
128
 Context context = new InitialContext();
129
 Object obj = context.lookup("CalJNDI");
 CalculatorSessionBeanRemoteHome ejbHome = (CalculatorSessionBeanRemoteHome)
130
131
 PortableRemoteObject.narrow(obj, CalculatorSessionBeanRemoteHome.class);
132
 CalculatorSessionBeanRemote ejbObj = ejbHome.create();
133
 String n1 = txtNum1.getText();
 String n2 = txtNum2.getText();
134
135
 double num1 = Double.parseDouble(n1);
136
 double num2 = Double.parseDouble(n2);
 double result = ejbObj.subtract(num1, num2);
137
 txtResult.setText(result + "");
138
 } catch (CreateException ex) {
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
140
141
 } catch (RemoteException ex) {
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
142
 } catch (NamingException ex) {
143
 Logger.getLogger(CalculatorForm.class.getName()).log(Level.SEVERE, null, ex);
144
145
146
```


Creating the client application

<u>\$</u>					
Calculator Form with EJB 2.1 Demo					
Num1	Add				
Num2	Subtract				
Result					

<u>\$</u>					
Calculator Form with EJB 2.1 Demo					
Num1	4.5	Add			
Num2	2.3	Subtract			
Result	6.8				

<u>\$</u>					
Calculator Form with EJB 2.1 Demo					
Num1	4.5	Add			
Num2	2.3	Subtract			
Result	2.2				

Build the simple enterprise application

DB Utilities Library

```
Source
 History
 16
 *
 * @author Trong Khanh
17
18
19
 public class DBUtils implements Serializable {
20
21
 public static Connection makeConnection(SessionContext current, String dsName) {
 DataSource ds = null;
23
24
 ds = (DataSource) current.lookup(dsName);
25
26
 Connection con = null:
27
 if (ds != null) {
28
 try {
29
 con = ds.getConnection();
30
 } catch (SQLException ex) {
 ex.printStackTrace();
32
 }
33
34
35
 return con;
36
```

Build the simple enterprise application Data Source Description

```
🖔 jboss-ds.xml 🗴
 Source
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE datasources
 PUBLIC "-//JBoss//DTD JBOSS JCA Config 6.0//EN"
 "http://www.jboss.org/j2ee/dtd/jboss-ds 6 0.dtd">
 <datasources>
 <local-tx-datasource>
 <jndi-name>EJB2DS</jndi-name>
 <connection-url>jdbc:sqlserver://localhost:1433;databaseName=Sinhvien2K8;instanceName=SQL2008</connection-url>
 <driver-class>com.microsoft.sqlserver.jdbc.SQLServerDriver</driver-class>
 <user-name>sa</user-name>
 <password>trongkhanh</password>
 </local-tx-datasource>
 </datasources>
```

Build the simple enterprise application EJB-JAR

```
🗒 ejb-jar.xml
 Source
 General
 CMP Relationships
 History
 <?xml version="1.0" encoding="UTF-8"?>
 <ejb-jar version="2.1" xmlns="http://java.sun.com/xml/ns/j2ee" xmlns:xsi="http://www.w
 3
 <display-name>Day8EJB2865-ejb</display-name>
 <enterprise-beans>
16
 <session>
17
 <display-name>RegistrationSessionBeanSB</display-name>
18
 <ejb-name>RegistrationSessionBean</ejb-name>
19
 <home>sample.session.RegistrationSessionBeanRemoteHome</home>
 <remote>sample.session.RegistrationSessionBeanRemote
20
21
 <local-home>sample.session.RegistrationSessionBeanLocalHome</local-home>
 <local>sample.session.RegistrationSessionBeanLocal</local>
23
 <ejb-class>sample.session.RegistrationSessionBean</ejb-class>
24
 <session-type>Stateless</session-type>
25
 <transaction-type>Container</transaction-type>
26
 </session>
27
 </enterprise-beans>
```

Build the simple enterprise application JBoss

```
👺 jboss.xml 🗶
 Source
 History
 <?xml version="1.0" encoding="UTF-8"?>
 <!DOCTYPE jboss PUBLIC</pre>
 "-//JBoss//DTD JBOSS 6.0//EN"
 "http://www.jboss.org/j2ee/dtd/jboss 6 0.dtd">
 4
 5
 <jboss>
 <enterprise-beans>
 <session>
 8
 <ejb-name>CalculatorSessionBean</ejb-name>
 <jndi-name>CalJNDI</jndi-name>
10
 <local-jndi-name>CalLocalJNDI</local-jndi-name>
11
 K/session>
12
 <session>
13
 <ejb-name>RegistrationSessionBean</ejb-name>
 <jndi-name>RegJNDI</jndi-name>
14
15
 <local-jndi-name>ReqLocalJNDI</local-jndi-name>
 </session>
16
17
 </enterprise-beans>
18
 </jboss>
```

Build the simple enterprise application

Remote

Build the simple enterprise application Local

```
RegistrationSessionBeanLocal.java x
Source
 History
11
 * @author Trong Khanh
12
 #/
13
 public interface RegistrationSessionBeanLocal extends EJBLocalObject {
14
15
 boolean checkLogin (String username, String password);
16
17
 }
🚳 RegistrationSessionBeanLocalHome.java 🛛 🗴
 Source
 History
 * @author Trong Khanh
12
13
 # /
 public interface RegistrationSessionBeanLocalHome extends EJBLocalHome {
14
15
 sample.session.RegistrationSessionBeanLocal create() throws CreateException;
16
17
 }
```

Build the simple enterprise application Bean

```
🚳 RegistrationSessionBean.java 🗶
Source
 - | Q, 75 47 (1) 14 | A & 8 | Y Y Y | 0 | 0 | 1 | W 4
 History
14
 * @author Trong Khanh
15
16
 public class RegistrationSessionBean implements SessionBean {
17
18
 private SessionContext context;
19
20
 +
 EJB infrastructure methods. Click the + sign on the left to edit the code.;
52
 / * *
 * See section 7.10.3 of the EJB 2.0 specification See section 7.11.3 of the
53
 * EJB 2.1 specification
54
55
 public void ejbCreate() {...6 lines
56
 +
 // Add business logic below. (Right-click in editor and choose
62
63
 // "Insert Code > Add Business Method" or "Web Service > Add Operation")
64
65
 public boolean checkLogin(String username, String password) {
66
 RegistrationDAO dao = new RegistrationDAO();
67
 boolean result = dao.checkLogin(username, password, context, "java:EJB2DS");
68
 return result:
69
```

Build the simple enterprise applicationClient Consume

Build the simple enterprise application

Client Consume

```
Source
 Design
 * @author Trong Khanh
 19
 20
 public class LoginForm extends javax.swing.JFrame {
 21
 22
 /** Creates new form LoginForm ...3 lines */
 +
 +
 public LoginForm() {...3 lines }
 26
 29
 +
 /** This method is called from within the constructor to initialize the form ... 5 line
 30
 35
 @SuppressWarnings("unchecked")
 Generated Code
 +
 80
 private void btLoginActionPerformed(java.awt.event.ActionEvent evt) {
 81
 //O. TRuy cap server
 82
 83
 System.setProperty("java.naming.factory.initial",
 "org.jnp.interfaces.NamingContextFactory");
 System.setProperty("java.naming.provider.url", "localhost:1099");
 86
 RegistrationSessionBeanRemoteHome homeObj = null;
 87
 try {
 Context context = new InitialContext();
 Object obj = context.lookup("RegJNDI");
 91
 homeObj = (RegistrationSessionBeanRemoteHome) PortableRemoteObject.narrow(obj,
 RegistrationSessionBeanRemoteHome.class);
 } catch (NamingException ex) {
 94
 ex.printStackTrace();
 }
```

Build the simple enterprise application

Client Consume

```
RegistrationSessionBeanRemote ejbObj = null;
98
99
 try {
 if (homeObj != null) {
100
 ejbObj = homeObj.create();
101
102
 } catch (CreateException ex) {
 ex.printStackTrace();
105
 } catch (RemoteException ex) {
 ex.printStackTrace();
107
108
 if (ejbObj != null) {
109
110
 try {
 String username = txtUsername.getText();
111
 String password = new String (txtPassword.getPassword());
112
 boolean result = ejbObj.checkLogin(username, password);
113
114
 if (result) {
115
116
 JOptionPane.showMessageDialog(this, "Welcome EJB2 Application");
 } else {
117
 JOptionPane.showMessageDialog(this, "Invalid username or password");
118
119
120
 } catch (RemoteException ex) {
 ex.printStackTrace();
122
123
124
```


Enterprise Application Development Process

- **Step 1:** Creating a new Enterprise Application project (EJB and Web Client ear file)
- Step 2: Creating the new corresponding bean depending on your purpose.
- **Step 3:** Building/ Modifying the business/callback methods on Beans
- Step 4: Mapping the JNDI to beans
- Step 5: Creating the GUI to consumes EJB on web modules
- **Step 6:** Building and Deploying Enterprise application on Application Server
- Step 7: Executing the Enterprise Application

Creating

- Click Next Button.
- Then type the Project Name, then click Next button

EJB Implementation Creating

Click Next Button.

Creating

Creating

15

16

</module>
</application>

Next Steps

- Step 2: Creating the new corresponding bean
- Step 3: Building/ Modifying the business/callback methods on Beans
- Step 4: Mapping the JNDI to beans

Creating stateless bean as whole steps in previous tutorials in EJB Development process on the Xxx-ejb module

Creating GUI with Web Page and consumes

Creating the GUI application

- Creating the Servlet to process and consume the EJB
 - Creating the reference to the EJB on the coding by right click on code
 - Then choose Insert Code, click Call Enterprise Bean ...


```
Modify the Reference Name that is named
151 🖃
 private CalculatorSessionBeanLocal lookupCalculatorSessionBeanLocal()
152
 trv {
 in jboss.xml at <[local-]indi-name> tag
 Context c = new InitialContext();
153
 CalculatorSessionBeanLocalHome rv = (CalculatorSessionBeanLocalHome)
154
 c.lookup("CalLocalJNDI");
155
 return rv.create();
156
157
 } catch (NamingException ne) {
158
 Logger.getLogger(getClass().getName()).log(Level.SEVERE, "exception caught", ne);
 throw new RuntimeException(ne);
159
 } catch (CreateException ce) {
160
 Logger.getLogger(getClass().getName()).log(Level.SEVERE, "exception caught", ce);
161
162
 throw new RuntimeException(ce);
163
164
```


```
- | ♥ ♥ ♥ | 🖆 🖴 | 🖆 🐿 | Modifying the code in servlet as following
 * @author Trong Khanh
 public class ProcessServlet extends HttpServlet {
28
 /**...*/
29 🗐
 protected void processRequest(HttpServletRequest request, HttpServletResponse response)
36
 throws ServletException, IOException {
37 -
 response.setContentType("text/html;charset=UTF-8");
38
 PrintWriter out = response.getWriter();
39
40
 try {
 String button = request.getParameter("btAction");
41
 if (button.equals("Add")) {
42
 String n1 = request.getParameter("txtNum1");
43
 String n2 = request.getParameter("txtNum2");
44
 double num1 = Double.parseDouble(n1);
45
 double num2 = Double.parseDouble(n2);
46
 //Su dung JNDI de tim Initial Context Factory
48
 Context context = new InitialContext();
 //Tim Home Object
49
 Object obj = context.lookup("CalJNDI");
50
 //Xac dinh kieu cua Home Obj
51
 CalculatorSessionBeanRemoteHome home =
52
53
 (CalculatorSessionBeanRemoteHome) PortableRemoteObject.narrow(obj,
 CalculatorSessionBeanRemoteHome.class);
54
55
 //tao EJB obj tu home obj
 CalculatorSessionBeanRemote ejbObj = home.create();
56
 //goi business method tren ejb obj
57
58
 double result = ejbObj.add(num1, num2);
 out.println("Add " + n1 + " + " + n2 + " = " + result);
59
60
```


```
} else if (button.equals("Subtract")) {
60
61
 String n1 = request.getParameter("txtNum1");
62
 String n2 = request.getParameter("txtNum2");
63
64
 double num1 = Double.parseDouble(n1);
65
 double num2 = Double.parseDouble(n2);
66
67
 Context = new InitialContext();
68
 Object obj = context.lookup("CalLocalJNDI");
 CalculatorSessionBeanLocalHome home =
69
70
 (CalculatorSessionBeanLocalHome) obj;
 CalculatorSessionBeanLocal local = home.create();
71
72
 double result = local.subtract(num1, num2);
73
 out.println("Sub " + n1 + " - " + n2 + " = " + result);
74
```


Building, Deploying, and Executing

Building, Deploying, and Executing

c:\Programming\jboss-6.1.0.Final\	.server\default\work\jboss.	web\localho	ist*.
↑Name	Ext	Size	
1 []		<dir></dir>	
		<dir></dir>	
[AJDay8_7261Ent-war]		<dir></dir>	
[Invoker]		⟨DIH⟩	-

Building, Deploying, and Executing

Build the simple enterprise application Web Requirements

• Take your self. It is easy

Appendix – EJB Container

- Acts as an interface between an enterprise bean and client
- Provides following services
 - Security
 - Transaction Management
 - Persistence
 - Life Cycle management
 - Remote Client Connectivity
- Responsible for providing several APIs
 - J2SE API
 - EJB Standard Extension
 - JDBC Standard Extension
 - JNDI Standard Extension
 - JMS Standard Extension
 - JavaMail Standard Extension (for Sending mail only)
 - JAXP (Java API for XML Processing)
 - JTA Standard Extension (Only UserTransaction interface)

Two phase Commit Protocol

Persistence can be defined as saving the state of an object to a constant storage.

Management of Multiple Instance

- Instance Passivation
- Instance Pooling
 - Advantages: reduces the memory allocation and garbagecollection cycles

Database Connection Pooling

Resource and lifecycle Management

- Management of resources **enhances the scalability** of a multi-tier architecture.
- The container **provides resource-management services** for resources such as:
 - Threads
 - Socket Connections
 - Database Connections
- EJB Container **responsible the life cycle** of the bean (control the life of the bean).
 - Notes: The life time of the bean is managed by EJB server
- EJB Container instantiates, destroys and reuses the beans required.
- EJB Container supports instance pooling.

Enterprise Java BeansState Management

Remote Accessibility

Location Transparency

- Clients do not know where the components are, and whether these components are local or remote
- Advantages
 - Reusable
 - Vendors can provide value additions in terms of
 - Ability to perform maintenance on a system connected to a network because location transparency allows a different system provide components for a particular client
 - Install new software
 - Upgrade the components on a system
 - When a system crashes, the requests are redirected to another system without the client getting to know about the crash.

Components of EJB

- The Enterprise Java Bean is a server-side component that is employed on a distributed multi-tier environment.
- EJB does not allow multithreading (single thread)
- Important Object of EJB is Bean
- Types
 - Session Bean Represents business process without having persistent storage mechanism
 - Stateless Session Bean
 - Stateful Session Bean
 - Entity Bean Persists across multiple sessions and multiple clients & Having persistence storage mechanism
 - Bean-managed Persistence [BMP]
 - Container-managed Persistence [CMP]
 - Message-driven Bean Asynchronous messaging between components of EJB.

Appendix

J2EE Terminologies in J2EE design patterns

Service Locator

- Implement and encapsulate service and component lookup
- **Hides** the implementation details of the lookup mechanism and encapsulates related dependencies
- →Transparently locate business components and services in a uniform manner (ex: EJB Home Interface)

Business Delegate

- Encapsulate access to a business service
- **Hides** the implementation details of the business service, such as lookup and access mechanisms
- → Hide clients from the complexity of remote communication with business service components

Abstract Factory

- Provides a way to **encapsulate a group of individual factories** that have a common theme
- →Separates the details of implementation of a set of objects from their general usage (ex: EJBHome interface)

Client

What Constitutes an EJB?

the EJB Objects

The container is the middleman between the client and the bean. It manifests itself as a single network-aware object.

This network-aware object is called the EJB Object

Request/ Call/ EJB Obj invoke method

Return values

(substitute object)Proxy
Bean configuration

to use

What Constitutes an EJB? EJB Objects

• Interface javax.ejb.EJBObject

Methods	Descriptions
getEJBHome()	Retrieves the reference to the corresponding Home Object
getPrimaryKey()	Return the Primary Key for EJB Object (Entity Bean)
remove()	Destroy EJB Object (delete the bean from the underlying persistent store, means delete a record on DB – Entity Bean)
getHandle()	Obtain the handle (is a persistent reference to the EJB Object) for the EJB Object
isIdentical()	Checks whether two EJB Objects are similar

- Relationship between Java RMI and EJB Objects
 - public interface javax.ejb.EJBObject extends java.rmi.Remote (The physical location of remote object is hidden from the Client RMI)
 - Can be called from a different JVM
 - Offers Location Transparency (Portability of Client Code)

What Constitutes an EJB?

Remote Interface

- Is used when the client application runs on a separate JVM than the one that is used to run the Session beans in an EJB Container
 - The **method invocation** in remote business interfaces are **received from networked clients**
 - The method parameters and the return values are copied and is known as call-by-value

What Constitutes an EJB?

Local Interface

- EJB 2.0 can expose their methods to clients through new Local Interface
- Standard Java interface which allows the beans to expose its methods to other bean reside within the same container (local clients)
- Eleminate the overhead of the remote method call (java.rmi.RemoteException)
- Is used when the application uses the same JVM to run both the client application and the Session beans
 - The method **parameters** and the **return values** are **not copied** and **hence**, it is known as **call-by-reference**
 - Speed up in processing and efficiency
- Not inherit from RMI (extends javax.ejb.EJBLocalObject)

• Client code will request for an object from the EJB Object Factory, which know as the home object (instantiates EJB Object)

Responsibilities

- Create (Instantiate) EJB Objects
- Initial information for EJB Object s
- Find or search for existing EJB Objects(Entity Bean)
- Remove EJB Objects (deletes the bean from the underlying persistent store)
- Select EJB Objects (Entity Bean)

What Constitutes an EJB? Home Objects

• Interface javax.ejb.EJBHome (extends java.rmi.Remote)

Methods	Descriptions
getEJBMetaData()	Retrieve information about EJB (Beans' information) that are being worked on. The information received is encapsulated in the EJBMetaData object, which returns the method.
remove()	 Destroy EJB Object following Passing the javax.ejb.Handle object, which remove EJB Object that is based on the already retrieved EJB Handle Passing a primary key to remove beans (one record) from the underlying persistent store.

Appendix

J2EE Terminologies in J2EE design patterns

Transfer Object

- A serializable class that groups related attributes, forming a composite value
- A class is used as the return type of a remote business method
- Clients receive instances of this class by calling coarse-grained business methods, and then locally access the fine-grained values within the transfer object. Fetching multiple values in one server roundtrip decreases network traffic and minimizes latency and server resource usage.

Session Façade

- A higher-level business component contains and centralizes complex interactions between lower-level business components
- Is implemented as a session enterprise bean.
 - It **provides** clients with a single interface for the functionality of an application or application subset.
 - It also **decouples lower-level business components** from one another, making designs more flexible and comprehensible

Fpt University APPLICATION/EJB SERVER

- Provides many services
 - Network connectivity to the container
 - Instance Passivation Temporarily swap out a bean from memory storage
 - Instance Pooling Multiple clients share same instance
 - Database Connection Pooling Contains a set of database connection
 - Precached Instances Maintains cache, which contains information about the state of the EJB
- Other services
 - Runtime Environment
 - Support the containers interaction
 - Process and Thread Management
 - Receive and process requests
 - System Resource Management

Session Beans

- Survive only as long as the client exists.
- Are created solely in response to a call made by the client.
- Are used to implement business logic, business rules and the workflow
 - Ex: Check login, computation, Document process, book tickets
- Are not shareable between clients (only one client can deal with that particular session bean)
- Stateless Session Bean
 - Single Request
 - Stateless
 - Redirect the others bean when the errors occur.
 - Ex: check Login
- Stateful Session Bean
 - Multiple requests (The life cycle is very complex)
 - Keep track
 - Persistence
 - Ex: Shopping Cart

Entity Beans

- DB Model: Entity beans are the object representations of the underlying data and provide access to data.
- The components are persistent.
- **Have a long life** because they can be reconstructed by reading the data back from the permanent DB.
- Data in Relational DB can be treated as **real objects** and an entire chunk of data from DB can be read at once into an entity bean component. (Allow the transformation of the data in the DB into Java Objects)
- EJB Container synchronous between EJB and DB
- BMP Bean managed Persistent Entity Bean
 - The developer has to write the code (CRUD) to interpret the fields stored in the memory to an underlying DB
- CMP Container managed Persistent Entity Bean
 - The container perform all the operations
 - The **developer** has to **describe** that needs to persist and inform the container
 - The developer concentrates the business processes.

Message Driven Beans

- New type in EJB Version 2.0
- Process messages asynchronously (The bean acts a a message listener)
- Communication between software components/ application (onMessage(Message msg) method)
- Similar to Stateless session bean
- Created and Controller by Container.
- Do not have a home and remote interface.
- Support both container managed (which may delivered message within a transaction context) and bean managed transactions.

JNDI

Overview

- A naming service (which has its own set of rules for creating valid names) allows you finding an object in a system based on the name associated with the object which is called "binding".
- A directory service is an extension of a naming service (an object is also associated with a name, which can be look up, and allowed to have attributes)
- Java Naming and Directory Interface (**JNDI**) is a **specification** for accessing naming and directory services
- Java Naming and Directory Interface provides the naming and directory functionality to Java applications.
- Provides a standard interface to locate the components, users, networks, and services placed across the network.
- Bridges the gap between directory services and makes it possible for the developer to write portable naming and directory services
- JNDI abstracts the code from a directory service and allows the user to plug in a different directory services. (without changing the service code)

JNDI

Overview

- JNDI provides javax.naming.* interface
- JNDI separate two parts
 - -JNDI API
 - JNDI SPI
- Naming Concepts of JNDI
 - Atomic: It's a simple and basic name. Ex: Windows
 - Compound: the collection of one or more atomic names.
 - Ex: C:\Windows\System32
 - Composite: A name has multiple naming system.
 - Ex: http://localhost:8080/JSP/index.html

JNDI Architecture

JNDI

Initial Context Factory

Context

- Initial Context Factory is the **point** where **all naming and directory operations** are **first performed**.
- When the initial context **is acquired**, all information **pertaining** to this must be provided to JNDI.
- The internal storage of JNDI emulates tree data structure. Each InitialContext acts like an internal node and each reference to the resources acts like the leaves
- The directory context or directory object is another type of context. It is used to **define methods for inspecting** and **modifying attributes** associated with a *directory object*.