

JCA (J2EE Connector Architecture)

Allen Long

Email: allen@huihoo.com

http://www.huihoo.com

2004-04

内容安排

- JCA介绍
- 。目的
- 。J2EE集成
- Common Client Interface (CCI)
- 。对象模型
- 。用例
- 系统合约
- 。连接池
- 。事务
- 。安全
- 部署 .rar
- 未来方向

JCA

J2EE连接器构架使EIS供应商为它们的EIS产品提供标准的资源适配器。资源适配器作为应用服务器(如WebLogic服务器)的插件提供了EIS与应用服务器集成的基础设施。

理想的做法是内置一个可用于任何资源类型和所有连接管理功能(包括合用)的通用连接接口。这就是J2EE Connector Architecture 1.0 规范的目标之一

JCA目的

- 为连接后台的Enterprise Information Systems (EIS)提供标准接口
- --Mainframe Transaction Processing (TPs) CICS, Tuxedo
- --Enterprise Resource Planning (ERP) SAP ,Oracle
- --Database Systems JDBC, LDAP
- Resource Adapter (RA)是一个系统级驱动程序用于连接EIS
- Resource Adapter (RA)可以被应用服务器管理
- --首要的目的是平滑的集成J2EE components和EIS systems
- --通过J2EE1.3兼容性应用服务器提供以下

Calability (typically via Pooling, Lifecycle management, clustering)

Distributed Transactions
Security

合约

每个Resource Adapter (RA)支持以下三种合约

-- The Application contract (may support CCI)

A JCA Resource Adapter is not required to support any specific application contract (e.g.future versions of JDBC)

-- The JCA System contracts

Connection Management

Transaction Management

Security Management

-- The EIS protocol contract (typically proprietary)

每个J2EE JAR可以看作是一个合约

一个高层次的JCA架构

JCA架构

应用合约

应用合约适应于通过Resource Adapter (RA)进行用户间的相互操作

--不管来自J2EE组件或是standalone

理想状态下,合约扩展了以下一些细节:

- -- Called the "Common Client Interface" or CCI
- --Interfaces provide standardization for:

obtaining connections

submitting synchronous requests for record-based data

querying metadata

controlling local transactions

支持CCI并不是必须的

--供应商可能提供全部的属性接口

JDBC和JCA关系

大多数应用程序开发人员不需要知道 JDBC 和 J2EE 连结器体系结构之间的关系,就可以很好地使用 JDBC API。但是,由于 JDBC 3.0 规范已经考虑到这项新的体系结构,这使得开发人员能更好地理解 JDBC 在哪里适合 J2EE 标准,以及这个规范的发展方向是什么。

JCA指定了一组协议,允许企业的信息系统以一种可插入的方式连接到应用服务器上。这种体系结构定义了负责与外部系统连接的资源适配器。连接器服务提供者接口(The Connectors Service Provider Interface, SPI)恰好和 JDBC 接口提供的服务紧密配合。

JDBC API 实现了连结器体系结构定义的三个协议中的两个。

第一个是将应用程序组件与后端系统相连接的连接管理,它是由 DataSource 和 ConnectionPoolDataSource 接口来实现的。

第二个是支持对资源的事务性访问的事务管理,它是由 XADataSource 来处理的。

第三个是支持后端系统的安全访问的安全性管理,在这点上,JDBC 规范并没有任何对应点。尽管有最后那个不足,JDBC 接口仍能映射到连接器 SPI 上。

如果一个驱动程序厂商将其 JDBC 驱动程序映射到连接器系统协议上,它就可以将其驱动程序部署为资源适配器,并立刻享受可插性、封装和在应用服务器中部署的好处。 这样,一个标准的 API 就可以在不同种类的的企业信息系统中,供企业开发人员使用。

JDBC和JCA关系

Function	JDBC (java.sql)	CCI (javax.resource.cci)
		ConnectionFactory +
Create Connection	javax.sql.DataSource	ConnectionSpec
Create Commands	Connection	Connection
Format Commands	Statement	Interaction + InteractionSpec
Obtain Results	ResultSet	RecordFactory & Records

"Spec" classes

CCI包含了ConnectionSpec用于传输任意的信息

- --An empty interface
- --Implementation defines properties following JavaBean conventions (get/set)
- --Standard Properties: UserName, Password

Interaction Spec

- --connection.getInteraction() takes an InteractionSpec argument
- --Also a JavaBean with standard properties

FunctionName

ExecutionTimeout

FetchSize

InteractionVerb - synchronous actions

SYNC_SEND

SYNC_SEND_RECEIVE (default)

SYNC_RECEIVE

ResultSetType - java.sql.ResultSet (FORWARD, SCROLL_SENSITIVE)

ResultSetConcurrency - java.sql.ResultSet (READ_ONLY, UPDATABLE)

--可能作为一个resource environment reference绑定到 JNDI上 (就象 JMS Topics一样)


```
public interface
javax.resource.cci.InteractionSpec
extends Serializable {
  public static final int SYNC_SEND =
  0;
  public static final int
  SYNC_SEND_RECEIVE = 1;
  public static final int SYNC_RECEIVE
  = 2;
}
```

Records

Interaction使用Records对象调用和接收响应的数据

interface javax.resource.cci.RecordFactory

+createMappedRecord:javax.resource.cci.i +createIndexedRecord:javax.resource.cci. java.lang.Cloneable java.io.Serializable interface

javax.resource.cci.Record

- +getRecordName:java.lang.String
- +setRecordName:void
- +setRecordShortDescription:void
- +getRecordShortDescription:java.lang.String
- +eguals:boolean
- +hashCode:int
- +clone:java.lang.Object

java.util.Map java.io.Serializable interface **...resource.cci.MappedRecord** java.sql.ResultSet interface

javax.resource.cci.ResultSet

java.util.List java.io.Serializable interface

...resource.cci.lndexedRecord

Records

- Records可能是通过RecordFactory接口实现创建的.
- -- The MappedRecord is a Map
- --The IndexedRecord is a List
- --Either may contain hierarchical structures of Records
- 工厂方法create()将带一个recordName的参数
- --The factory will utilize this name to reference meta information related to the construction of the record type
- RA可能包含附加的方法来创建客户记录

ResultSet

- CCI ResultSet 扩展了JDBC ResultSet
- -- Provides similar support for scrolling, type mapping, updatability
- CCI ResultSet可能不支持大多高级JDBC类型
- --Blob, Clob, Array, Ref, Distinct, Struct, customized mapping
- Java.sql.ResultSetMetaData is reused(重用)
- -- Query column name, type, etc.
- ResultSetInfo provides information on the supported ResultSet functionality
- --e.g. visibility of updates and inserts

CCI Example - CICS Connector


```
// STANDALONE
//create and set values for a managed connection factory for EPI
EPIManagedConnectionFactory mcf = new
 EPIManagedConnectionFactory();
cf.setConnectionURL("tcp://gunner.almaden.ibm.com");
cf.setServerName("SCSCPAA6");
ConnectionFactory
 cxf=(ConnectionFactory)mcf.createConnectionFactory();
// or J2EE (using Environment Naming Context)
InitialContext ctx = new InitialContext();
ConnectionFactory cxf =
 (ConnectionFactory)ctx.lookup("java:comp/env/jca/myConnector
```

//create a connection object
Connection connection = cxf.getConnection();

//create an interaction with CICS to start transaction EPIP Interaction interaction =connection.createInteraction();

May pass
ConnectionSpec to
define identity,
context, etc.

CCI Example - CICS Connector


```
// Implements InteractionSpec
EPIInteractionSpec iSpec = new EPIInteractionSpec();
iSpec.setFunctionName("EPIP"); // well-known property
iSpec.setAID(AIDKey.enter); // vendor-specific property
iSpec.setInteractionVerb(InteractionSpec.SYNC_SEND_RECEIVE); // default
```

// Create a record to store the response from CICS - implements Record
// Can create records in this way or through RecordFactory implementations
// obtained via ConnectionFactory.getRecordFactory()
EPIScreenRecord screen = new EPIScreenRecordImpl();

// execute w/ InteractionSpec, InputRecord, OutputRecord
boolean rc =interaction.execute(iSpec,null,screen);

//close the interaction and connection
interaction.close();
connection.close();

连接管理

- 连接管理合约允许RA利用应用服务器支持connection pooling
- -- May manage their own pools in a non-managed environment
- 应用组件(EJB, Servlet, Clinet)通过Environment Naming Context (ENC)在JNDI中找到connections工厂.
- 组件请求一个connection handle possibly passing additional information

连接管理

- ●多连接handles可能访问同样的ManagedConnection(physical connection)
- •应用服务器将检验这些连接以确定其中的一部分能满足这些请求
- < res-sharing-scope >
- ●应用服务器在RA上带以下参数调用matchManagedConnection()
- --Information passed to getConnection() (via a ConnectionSpec if CCI)
- --Security information for the current principal (javax.security.auth.Subject)
- -- A subset of active connections (based on app server logic)
- •如果没有匹配的连接,应用服务器将创建新的连接
- ●在超时时应用服务器可能在一个ManagedConnections上关连了很多的连接handles.(见associateConnection())

连接管理Interaction

EventListener

事务管理合约

- J2EE区分两种类型事务和合约
- resource manager的外部事务控制器是一个XA或JTA事务 资源管理器可能只支持XA事务的一段式提交
- resource manager的内部事务控制器是一个Local事务
- 一个适配器可能不支持,或支持两种,或支持一种事务 <transaction-support>

```
public interface javax.resource.spi.ManagedConnection {
...
 javax.transaction.xa.XAResource getXAResource() throws
 ResourceException;
 javax.resource.spi.LocalTransaction getLocalTransaction() throws
 ResourceException;
...
}
```

事务管理合约

- 如果资源管理器不支持两段式提交的XA事务
 - The same thread of execution (involving one or more app components) may only utilize a single non-XA RA
 - In general, use of non-XA and XA capable RAs may not be mixed in the same thread of execution
 - Local transactions may not span container boundaries (J2EE 1.3 spec)
- 通过使用Local事务可以获得较高性能
 - But how does server know a priori what resource managers will be involved in a transaction?
 - Some advantage may be achieved through 1-PC optimization
 - 2PC "last resource optimization" may be provided by some app servers
- 任意数量的非事务资源管理器可能混合了这些事务

XA Transaction Management

JAVA

- XA事务管理器在J2EE中有两种方法启动和停止(commit or rollback)
- --By the container based on deployment descriptor settings
- --Explicitly by component code (Using JTA UserTransaction)
- 对工作流、任务和管理活动等建模(如订房、购物车等)
- 协调多个实体bean,控制实体bean之间的交互
- 将业务应用逻辑从客户端转移到服务器端

Local事务管理

Local事务管理既可以是容器管理的,也可以是组件管理的

- --Components manage local transactions using a RA-specific API (typically implementing javax.resource.cci.LocalTransaction)
- --The LocalTransaction instance is obtained from the connection contains only start(), commit(), rollback()
- --In situations of component-managed local transactions the app server is notified of transaction events via the ConnectionEventListener

```
public interface javax.resource.spi.ConnectionEventListener {
 ...
 void localTransactionStarted(ConnectionEvent event);
 void localTransactionCommitted(ConnectionEvent event);
 void localTransactionRolledback(ConnectionEvent event);
 ...
}
```

安全合约

- --Container -> Authentication details defined by the deployer
- --Application -> Passed to getConnection() by component code
- --Choice is defined in component deployment descriptor <res-auth> element
- 适配器在它们的描述中常提供默认的设置
- 应用级的认证信息直接传递到RM
- --Opaque to the connector architecture
- 容器级的认证信息是下面两种方式中一种
- --PasswordCredential
- --GenericCredential
- •The type passed to the adapter is defined by its deployment descriptor <credential-interface>

容器认证(Authentication)

- 。应用服务器创建一个javax.security.auth.Subject对象(它包含a single principal and an instance of the correct Credential type)
- The Subject instance is passed to the ManagedConnectionFactory matchManagedConnection() or createManagedConnection() methods by the app server
- The app server determines the <u>contents</u> of the Credential based on:
 - -The principal identification in effect at the time of getConnection() »May be different from the authenticated user (e.g. EJB 2.0 runAs)
 - -<authentication-mechanism-type> element(s)
 - -deployment settings for mapping of principal identifications

Resource Principal Identification

- The resource principal identity for the adapter-EIS communication may be established by the deployer in various ways:
 - Configured Identity (static)
 - »Identity is defined in descriptor
 - -Principal Mapping
 - »Each resource has a mapping of component principal -> resource principal
 - -Caller Impersonation
 - »Resource principal acts on behalf of the caller principal
 - »Principal delegation specific to security mechanism (e.g. Kerberos)
 - -Credentials Mapping
 - »The principal identity remains the same but credentials are mapped to a different authentication domain

缓冲管理

- . Current JCA architecture includes minimal contracts for a Caching Manager
- . The caching manager registers interest in transaction events
 - -Similar to the EJB SessionSynchronization interface
 - -beforeCompletion() just prior to commit()
 - -afterCompletion() notifies whether transaction committed or rolledback
- The caching manager services CCI queries and resyncs with the EIS when appropriate based on the above callbacks
- Connector-based JDO implementations are Caching Managers

打包和部署

- Resource adapters are packaged in jar files similar to application components (suffix is .rar)
- The Resource Adapter Archive contains all java and native files required to execute
- Also contains the RAR deployment descriptor ra.xml
- Each application server typically provides a schema for an additional proprietary deployment descriptor
 - JNDI bind location
 - Details of security mapping

部署描述符中的内容

• Class file identification

- -<connection-interface> and <connection-impl-class>
- –<connectionfactory-interface> and <connectionfactory-impl-class>
- -<managedconnectionfactory-class>

Security Settings

- -<authentication-mechanism-type>* BasicPassword, Kerbv5, etc.
- -<credential-interface> PasswordCredential or GenericCredential
- -<reauthentication-support> Can ManagedConnections change principal ?
- -<security-permission> special security permissions (standard "grant"
 .policy syntax)
 - »use privileged code blocks to exercise

• Misc

- -license-required>
- -<config-property> misc configuration values

未来的方向

Specification

- -Pluggability of JMS Providers
- -Thread Management Contract
 - »Needed to allow asynchronous communication with EIS
 - »Finally have the ability to create threads (!?)
- -CCI support requirement
- -CCI XML support
 - »Metadata Query Interactions and Record types available
 - »Submit Interactions as XML

Industry

- -Entity Bean CMP mapping to EIS?
- -Greater variety and ease of use of EIS
- -Ability of new technologies to integrate with J2EE »JDO?

供应商

- Insevo
 - CICS, IMS, JD Edwards, Baan, SAP, Siebel, PeopleSoft
 - Support CCI and XML-based interface/schema repository
 - Bi-directional communication
- Resource Adapters, Inc
 - SAP, PeopleSoft, Siebel, Oracle
 - Also support XML interaction and Bi-directional communication
- SolarMetric, PrismTech, FastObjects, Versant
 - JDO Implementations w/JCA support
- Sonic
 - Can plug RAs into SonicXQ as services

内容回顾

- JCA介绍
- 。目的
- 。J2EE集成
- Common Client Interface (CCI)
- 。对象模型
- 。用例
- 系统合约
- 。连接池
- 。事务
- 。安全
- 部署 .rar
- 未来方向

总结

- JCA使JAVA真正步入应用集成时代
- JCA使JAVA程序能连接到非JAVA程序和应用软件包
- JCA是JAVA顺利进入已有大型企业应用系统 (ERP, CRM, SCM)的关键
- JCA是J2EE在企业级应用站稳脚的最后机会?

参考资料

http://java.sun.com/j2ee/connector/sun公司的JCA站点

■http://www.huihoo.com 国内一个关于中间件的专业站点

结束

谢谢大家!

Allen@huihoo.com http://www.huihoo.com