

EJB 3.0

Objective

Learn how to use the new EJB[™] 3.0 API and Java Persistence API to simplify your enterprise applications

EJB 3.0 Approach

EJB Container

- Managed environment for the execution of components
- Container interposes to provide services
- Container-provided services
 - Concurrency
 - Transactions
 - Environment
 - Security

- Distribution
- > EIS integration
- > Resource pooling
- > Persistence


```
// EJB 2.1 Stateless Session Bean: Bean Class (continued)
 public void ejbCreate() {
 Context initialCtx = new InitialContext();
 payrollDB = (DataSource)initialCtx.lookup
 ("java:com/env/jdbc/empDB");
 public void setTaxDeductions(int empId,int deductions)
 Connection conn = payrollDB.getConnection();
 Statement stmt = conn.createStatement();
```


```
// EJB 2.1 Stateless Session Bean: Interfaces
public interface PayrollHome
 extends javax.ejb.EJBLocalHome {
 public Payroll create() throws CreateException;
public interface Payroll
 extends javax.ejb.EJBLocalObject {
 public void setTaxDeductions(int empID, int
deductions);
```


```
// EJB 2.1 Stateless Session Bean: Deployment Descriptor
<session>
 <ejb-name>PayrollBean</ejb-name>
 <local-home>com.example.PayrollHome</local-home>
 <local>com.example.Payroll</local>
 <ejb-class>com.example.PayrollBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 <resource-ref>
 <res-ref-name>jdbc/empDB</res-ref-name>
 <res-type>javax.sql.DataSource
 <res-auth>Container</res-auth>
 </resource-ref>
</session>
```


```
// Deployment Descriptor(continued)
<assembly-descriptor>
 <method-permission>
 <unchecked/>
 <method>
 <ejb-name>PayrollBean</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
 <container-transaction>
 <method>
 <ejb-name>PayrollBean</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
</assembly-descriptor>
```


EJB 3.0 Goal

FIX THIS!

How? EJB 3.0 Approach

- More work is done by container, less by developer
- Inversion of contractual view
- Contracts benefit developer rather than container
 - Bean specifies what it needs through metadata
 - No longer written to unneeded container interfaces
 - Deployment descriptor no longer required
 - Configuration by exception
- Container provides requested services to bean

Compatibility Constraints

- Existing EJB applications work unchanged
- New EJB components interoperate with existing EJB components
- Components can be updated or replaced without change to existing clients
- Clients can be updated without change to existing components
- Compatibility with other Java EE 5 APIs

Simplified Bean Classes

Bean Classes

- In EJB 3.0, session beans, message-driven beans are ordinary Java classes
 - Container interface requirements removed
 - Bean type specified by annotation or XML
- Annotations
 - @Stateless, @Stateful, @MessageDriven
 - Specified on bean class
- EJB 2.x entity beans are unchanged
 - Java™ Persistence API entities provide new functionality
 - @Entity applies to Java Persistence API entities only


```
// EJB 2.1 Stateless Session Bean: Bean Class
public class PayrollBean
 implements javax.ejb.SessionBean {
 SessionContext ctx:
 public void setSessionContext(SessionContext ctx) {
 this.ctx = ctx;
 public void ejbCreate() {...}
 public void ejbActivate() {}
 public void ejbPassivate() {}
 public void ejbRemove() {}
 public void setTaxDeductions(int empId, int
 deductions) {
```


```
// EJB 3.0 Stateless Session Bean: Bean Class
@Stateless public class PayrollBean implements
Payroll {
 public void setTaxDeductions(int empId,int deductions) {
 ...
 }
}
```


Business Interfaces

- Plain Java language interface
 - EJBObject, EJBHome interface requirements removed
- Either local or remote access
 - Local by default
 - Remote by annotation or deployment descriptor
 - Remote methods not required to throw RemoteException
- Bean class can implement its interface
- Annotations: @Remote, @Local, @WebService
 - Can specify on bean class or interface


```
// EJB 2.1 Stateless Session Bean: Interfaces
public interface PayrollHome
 extends javax.ejb.EJBLocalHome {
 public Payroll create() throws CreateException;
public interface Payroll
 extends javax.ejb.EJBLocalObject {
 public void setTaxDeductions(int empId, int
deductions);
```


```
// EJB 3.0 Stateless Session Bean: Business
Interface
public interface Payroll {
 public void setTaxDeductions(int empId, int deductions);
}
```


```
// EJB 3.0 Stateless Session Bean: Remote Interface
@Remote public interface Payroll {
 public void setTaxDeductions(int empId, int deductions);
}
```


```
// EJB 3.0 Stateless Session Bean:
// Alternative: Remote Interface specified on bean class

@Stateless @Remote public class PayrollBean implements Payroll {
 public void setTaxDeductions(int empId,int deductions) {
 ...
 }
}
```


Message-driven Beans

- Message listener interface is business interface
 - Bean class implements it or designates with @MessageListener
- No requirement to implement other interfaces
- Annotations
 - @MessageDriven


```
// EJB 3.0 Message-driven bean: Bean Class
@MessageDriven public class PayrollMDB
 implements javax.jms.MessageListener {
 public void onMessage(Message msg) {
 ...
 }
}
```


Environment Access

- By dependency injection or simple lookup
 - Use of JNDI interfaces no longer needed
- Specify dependencies by annotations or XML
- Annotations applied to:
 - Instance variable or setter property => injection
 - Bean class => dynamic lookup

Environment Access Annotations

- @Resource
 - For connection factories, simple environment entries, topics/queues, EJBContext, UserTransaction, etc.
- @EJB
 - For EJB business interfaces or EJB Home interfaces
- @PersistenceContext
 - For container-managed EntityManager
- @PersistenceUnit
 - For EntityManagerFactory

Dependency Injection

- Bean instance is supplied with references to resources in environment
- Occurs when instance of bean class is created
- No assumptions as to order of injection
- Optional @PostConstruct method is called when injection is complete


```
// EJB 3.0 Stateless Session Bean: Bean Class
// Data access using injection and Java Persistence API

@Stateless public class PayrollBean implements Payroll {
 @PersistenceContext EntityManager payrollMgr;
 public void setTaxDeductions(int empId,int deductions) {
 payrollMgr.find(Employee.class,
 empId).setTaxDeductions(deductions);
 }
}
```


Dynamic Environment Lookup

- Use EJBContext lookup method
- Dependencies declared using annotations on bean class


```
// EJB 3.0 Stateless Session Bean
// Using dynamic lookup
@PersistenceContext(name="payrollMgr")
@Stateless public class PayrollBean implements Payroll {
 @Resource SessionContext ctx;
 public void setTaxDeductions(int empId,int deductions)
 EntityManager payrollMgr = ctx.lookup("payrollMgr");
 payrollMgr.find(Employee.class,
 empId) .setDeductions (deductions);
```


Client View

Simplification of Client View

- Use of dependency injection
- Simple business interface view
- Removal of need for Home interface
- Removal of need for RemoteExceptions
- Removal of need for handling of other checked exceptions


```
// EJB 2.1: Client View
Context initialContext = new InitialContext();
PayrollHome payrollHome = (PayrollHome)
initialContext.lookup("java:comp/env/ejb/payroll");
Payroll payroll = payrollHome.create();
// Use the bean
payroll.setTaxDeductions(1234, 3);
```


```
// EJB 3.0: Client View
@EJB Payroll payroll;

// Use the bean
payroll.setTaxDeductions(1234, 3);
```


Removal of Home Interface

- Stateless Session Beans
 - Home interface not needed anyway
 - Container creates or reuses bean instance when business method is invoked
 - > EJB 2.1 Home.create() method didn't really create
- Stateful Session Beans
 - Container creates bean instance when business method is invoked
 - Initialization is part of application semantics
 - > Don't need a separate interface for it!
 - Supply init() method whenever there is a need to support older clients
- Both support use of legacy home interfaces

Using Container Services

Transactions

Transaction Demarcation Types

- Container-managed transactions
 - Specify declaratively
- Bean-managed transactions
 - UserTransaction API
- Container-managed transaction demarcation is default
- Annotation: @TransactionManagement
 - Values: CONTAINER (default) or BEAN
 - Annotation is applied to bean class (or superclass)

Container Managed Transactions

Transaction Attributes

- Annotations are applied to bean class and/or methods of bean class
 - Annotations applied to bean class apply to all methods of bean class unless overridden at method-level
 - Annotations applied to method apply to method only
- Annotation: @TransactionAttribute
 - Values: REQUIRED (default), REQUIRES_NEW, MANDATORY, NEVER, NOT_SUPPORTED, SUPPORTS


```
// EJB 3.0: Container-managed transactions
@Stateless public class PayrollBean implements
Payroll {
 @TransactionAttribute (MANDATORY)
 public void setTaxDeductions(int empId,int
 deductions) {
 public int getTaxDeductions(int empId)
```


```
// EJB 3.0: Container-managed transactions
@TransactionAttribute (MANDATORY)
@Stateless public class PayrollBean implements
Payroll {
 public void setTaxDeductions(int empId,int
 deductions) {
 @TransactionAttribute (REQUIRED)
 public int getTaxDeductions(int empId)
```


```
// EJB 3.0: Bean-managed transactions
@TransactionManagement(BEAN)
@Stateless public class PayrollBean implements Payroll {
 @Resource UserTransaction utx;
 @PersistenceContext EntityManager payrollMgr;
  public void setTaxDeductions(int empId, int deductions)
 utx.begin();
 payrollMgr.find(Employee.class,
 empId) .setDeductions (deductions) ;
 utx.commit();
```


Security Concepts

- Method permissions
 - Security roles that are allowed to execute a given set of methods
- Caller principal
 - Security principal under which a method is executed
 - > @RunAs for run-as principal
- Runtime security role determination
 - isCallerInRole, getCallerPrincipal
 - > @DeclareRoles

Method Permissions

- Annotations are applied to bean class and/or methods of bean class
 - Annotations applied to bean class apply to all methods of bean class unless overridden at method-level
 - Annotations applied to method apply to method only
 - No defaults
- Annotations
 - @RolesAllowed
 - > Value is a list of security role names
 - @PermitAll
 - @DenyAll (applicable at method-level only)


```
// EJB 3.0: Security View
@RolesAllowed(HR Manager)
@Stateless public class PayrollBean implements
Payroll {
  public void setSalary(int empId, double salary) {
 @RolesAllowed({HR Manager, HR Admin})
 public int getSalary(int empId)
```


Event Notification

Bean Lifecycle Events

- EJB 2.1 specification required EnterpriseBean interfaces
- EJB 3.0 specification: only specify events you need
- Annotations:
 - @PostConstruct
 - @PreDestroy
 - @PostActivate
 - @PrePassivate
- Annotations applied to method of bean class or method of interceptor class
- Same method can serve for multiple events


```
// EJB 3.0: Event Notification
@Stateful public class TravelBookingBean
 implements TravelBooking {
 @PostConstruct
 @PostActivate
  private void connectToBookingSystem() {...}
 @PreDestroy
 @PrePassivate
  private void disconnectFromBookingSystem() {...}
```


Interceptors

- Ease-of-use facility for more advanced cases
- Container interposes on all business method invocations
- Interceptors interpose after container
- Invocation model: "around" methods
 - Wrappered around business method invocations
 - Control invocation of next method (interceptor or business method)
 - Can manipulate arguments and results
 - Context data can be maintained by interceptor chain

Interceptors

- Default Interceptors
 - Apply to all business methods of components in ejb-jar
 - Specified in deployment descriptor
 - > Due to lack of application-level metadata annotations
- Class-level interceptors
 - Apply to business methods of bean class
- Method-level interceptors
 - Apply to specific business method
- Very flexible customization
 - Ability to exclude interceptors, reorder interceptors for class or method

ExceptionsSystem Exceptions

- In EJB 2.1 specification
 - Remote system exceptions were checked exceptions
 - > Subtypes of java.rmi.RemoteException
 - Local system exceptions were unchecked exceptions
 - > Subtypes of EJBException
- In EJB 3.0, system exceptions are unchecked
 - Extend EJBException
 - Same set of exceptions independent of whether interface is local or remote
 - ConcurrentAccessException; NoSuchEJBException;
 EJBTransactionRequiredException; EJBTransactionRolledbackException;
 EJBAccessException

ExceptionsApplication Exceptions

- Business logic exceptions
- Can be checked or unchecked
- Annotation: @ApplicationException
 - Applied to exception class (for unchecked exceptions)
 - Can specify whether container should mark transaction for rollback
 - > Use rollback element
 - @ApplicationException(rollback=true)
 - > Defaults to false

Deployment Descriptors

- Available as alternative to annotations
 - Some developers prefer them
- Needed for application-level metadata
 - Default interceptors
- Can be used to override (some) annotations
- Useful for deferred configuration
 - Security attributes
- Useful for multiple configurations
 - Java Persistence API O/R mapping
- Can be sparse, full, and/or metadata-complete

Introduction to Java Persistence API

Java Persistence API

- Part of JSR-220 (Enterprise JavaBeans[™] 3.0)
- Began as simplification of entity beans
 - Evolved into POJO persistence technology
- Scope expanded at request of community to support general use in Java™ EE and Java SE environments
- Reference implementation under Project GlassFish
 - Oracle TopLink Essentials

Primary Features

- POJO-based persistence model
 - Simple Java classes—not components
- Support for enriched domain modelling
 - Inheritance, polymorphism, etc.
- Expanded query language
- Standardized object/relational mapping
 - Using annotations and/or XML
- Usable in Java EE and Java SE environments
- Support for pluggable persistence providers

Entities

- Plain old Java objects
 - Created by means of new
 - No required interfaces
 - Have persistent identity
 - May have both persistent and non-persistent state
 - > Simple types (e.g., primitives, wrappers, enums)
 - > Composite dependent object types (e.g., Address)
 - > Non-persistent state (transient or @Transient)
 - Can extend other entity and non-entity classes
 - Serializable; usable as detached objects in other tiers
 - > No need for data transfer objects


```
@Entity
public class Customer implements Serializable {
 @Id protected Long id;
  protected String name;
 @Embedded protected Address address;
  protected PreferredStatus status;
  @Transient protected int orderCount;
  public Customer() {}
  public Long getId() {return id;}
  protected void setId(Long id) {this.id = id;}
  public String getName() {return name;}
  public void setName(String name) {this.name = name;}
```


Entity Identity

- Every entity has a persistence identity
 - Maps to primary key in database
- Can correspond to simple type
 - Annotations
 - > @Id—single field/property in entity class
 - > @GeneratedValue—value can be generated automatically using various strategies (SEQUENCE, TABLE, IDENTITY, AUTO)
- Can correspond to user-defined class
 - Annotations
 - > @EmbeddedId—single field/property in entity class
 - > @IdClass—corresponds to multiple Id fields in entity class
- Must be defined on root of entity hierarchy or mapped superclass

Persistence Context

- Represent a set of managed entity instances at runtime
- Entity instances all belong to same persistence unit; all mapped to same database
 - Persistence unit is a unit of packaging and deployment
- EntityManager API is used to manage persistence context, control lifecycle of entities, find entities by id, create queries

Types of Entity Managers

- Container-managed
 - A typical JTA transaction involves calls across multiple components, which in turn, may access the same persistence context
 - Hence, the persistence context has to be propagated with the JTA transaction to avoid the need for the application to pass references to EntityManager instances from one component to another
- Application-managed
 - Application manages the life time of the EntityManager

Two types of container-managed entity manager

- Transaction scope entity manager
 - Transaction scoped persistence context begins when entity manager is invoked within the scope of a transaction, and ends when the transaction is committed or rolled-back
 - If entity manager is invoked outside a transaction, any entities loaded from the database immediately become detached at the end of the method call
- Extended scope entity manager
 - The persistence context exists from the time the entity manager instance is created until it is closed
 - Extended scope persistence context could span multiple transactional and non-transactional invocations of the entity manager
 - Extended scope persistence context maintains references to entities after the transaction has committed i.e. Entities remain managed

Entity Lifecycle

- new
 - New entity instance is created
 - Entity is not yet managed or persistent
- persist
 - Entity becomes managed
 - Entity becomes persistent in database on transaction commit
- remove
 - Entity is removed
 - Entity is deleted from database on transaction commit
- refresh
 - Entity's state is reloaded from database
- merge
 - State of detached entity is merged back into managed entity

Entity Relationships

- One-to-one, one-to-many, many-to-many, many-to-one relationships among entities
 - Support for Collection, Set, List, Map types
- May be unidirectional or bidirectional
 - Bidirectional relationships are managed by application, not container
 - Bidirectional relationships have owning side and inverse side
 - Unidirectional relationships only have an owning side
 - Owning side determines the updates to the relationship in the database
 - > When to delete related data?


```
@Entity public class Customer {
 @Id protected Long id;
 @OneToMany protected Set<Order> orders = new HashSet();
 @ManyToOne protected SalesRep rep;
 public Set<Order> getOrders() {return orders;}
 public SalesRep getSalesRep() {return rep;}
 public void setSalesRep(SalesRep rep) {this.rep = rep;}
@Entity public class SalesRep {
 @Id protected Long id;
 @OneToMany (mappedBy="rep")
 protected Set<Customer> customers = new HashSet();
 public Set<Customer> getCustomers() {return customers;}
 public void addCustomer(Customer customer) {
 getCustomers().add(customer);
 customer.setSalesRep(this);
```


Inheritance

- Entities can extend
 - Other entities
 - > Either concrete or abstract
 - Mapped superclasses
 - > Supply common entity state
 - Ordinary (non-entity) Java classes
 - > Supply behavior and/or non-persistent state

ExampleMappedSuperclass

```
@MappedSuperclass public class Person {
 @Id protected Long id;
 protected String name;
 @Embedded protected Address address;
  @Entity public class Customer extends Person {
 @Transient protected int orderCount;
 @OneToMany
 protected Set<Order> orders = new HashSet();
  @Entity public class Employee extends Person {
 @ManyToOne
 protected Department dept;
A mapped superclass cannot be a target of queries, and
cannot be passed to methods on EntityManager interface.
It cannot be target of persistent relationships.
```


ExampleAbstract Entity

```
@Entity public abstract class Person {
 @Id protected Long id;
 protected String name;
 @Embedded protected Address address;
  @Entity public class Customer extends Person {
 @Transient protected int orderCount;
 @OneToMany
 protected Set<Order> orders = new HashSet();
  @Entity public class Employee extends Person {
 @ManyToOne
 protected Department dept;
An abstract entity can be a target of queries, and can be
passed to methods on EntityManager interface. It cannot
be instantiated.
```


Persist

```
@Stateless public class OrderManagementBean
  implements OrderManagement {
  @PersistenceContext EntityManager em;
  public Order addNewOrder(Customer
customer, Product product) {
 Order order = new Order(product);
 customer.addOrder(order);
 return order;
```

When we add an order to customer, an order should automatically be inserted in the underlying orders table.

Cascading Persist

```
@Entity
  public class Customer {
 @Id protected Long id;
 @OneToMany(cascade=PERSIST)
 protected Set<Order> orders = new HashSet();
  public Order addNewOrder(Customer customer,
  Product product) {
 Order order = new Order(product);
 customer.addOrder(order);
 return order;
Add Order into the underlying table at the time of adding
Order to the Customer entity's state.
```


Remove

```
@Entity
  public class Order {
 @Id protected Long orderId;
 @OneToMany(cascade={PERSIST,REMOVE})
 protected Set<LineItem> lineItems = new
  HashSet();
  @PersistenceContext EntityManager em;
  public void deleteOrder(Long orderId) {
 Order order = em.find(Order.class, orderId);
 em.remove(order);
Remove all the associated LineItem entities when we
remove Order entity.
```


Merge

```
@Entity
  public class Order {
 @Id protected Long orderId;
 @OneToMany(cascade={PERSIST, REMOVE, MERGE})
 protected Set<LineItem> lineItems = new
  HashSet();
  @PersistenceContext EntityManager em;
  public Order updateOrder(Order changedOrder) {
 return em.merge(changedOrder);
Propagate changes (if any) to LineItem entity upon
merging the Order entity.
```


Queries

Java Persistence Query Language

- An extension of EJB™ QL
 - Like EJB QL, a SQL-like language
- Added functionality
 - Projection list (SELECT clause)
 - Explicit JOINS
 - Subqueries
 - GROUP BY, HAVING
 - EXISTS, ALL, SOME/ANY
 - UPDATE, DELETE operations
 - Additional functions

Projection

```
SELECT e.name, d.name
FROM Employee e JOIN e.department d
WHERE e.status = 'FULLTIME'
```

```
SELECT new com.example.EmployeeInfo(e.id, e.name, e.salary, e.status, d.name)
FROM Employee e JOIN e.department d
WHERE e.address.state = 'CA'
```


Subqueries

```
SELECT DISTINCT emp
FROM Employee emp
WHERE EXISTS (
 SELECT mgr
 FROM Manager mgr
WHERE emp.manager = mgr
 AND emp.salary > mgr.salary)
```


Joins

```
SELECT DISTINCT o
FROM Order o JOIN o.lineItems l JOIN
l.product p
WHERE p.productType = 'shoes'
```

SELECT DISTINCT c
FROM Customer c LEFT JOIN FETCH c.orders
WHERE c.address.city = 'San Francisco'

Update, Delete

```
UPDATE Employee e
SET e.salary = e.salary * 1.1
WHERE e.department.name = 'Engineering'
```

```
DELETE
FROM Customer c
WHERE c.status = 'inactive'
 AND c.orders IS EMPTY
 AND c.balance = 0
```


Queries

- Static queries
 - Defined with Java language metadata or XML
 - > Annotations: @NamedQuery, @NamedNativeQuery
- Dynamic queries
 - Query string is specified at runtime
- Use Java Persistence query language or SQL
- Named or positional parameters
- EntityManager is factory for Query objects
 - createNamedQuery, createQuery, createNativeQuery
- Query methods for controlling max results, pagination, flush mode

Dynamic Queries

Static Query

```
@NamedQuery (name="customerFindByZipcode",
query =
"SELECT c FROM Customer c WHERE
c.address.zipcode = :zip")
@Entity public class Customer {...}
public List findCustomerByZipcode(int
zipcode) {
  return em.createNamedQuery
("customerFindByZipcode")
 .setParameter("zip", zipcode)
 .setMaxResults(20)
  .getResultList();
```


Object/Relational Mapping

Object/Relational Mapping

- Map persistent object state to relational database
- Map relationships to other entities
- Mapping metadata may be annotations or XML (or both)
- Annotations
 - Logical—object model (e.g., @OneToMany, @Id, @Transient)
 - Physical—DB tables and columns (e.g., @Table, @Column)
- XML
 - Elements for mapping entities and their fields or properties
 - Can specify metadata for different scopes
- Rules for defaulting of database table and column names

Object/Relational Mapping

- State or relationships may be loaded or "fetched" as EAGER or LAZY
 - LAZY is a hint to the Container to defer loading until the field or property is accessed
 - EAGER requires that the field or relationship be loaded when the referencing entity is loaded
- Cascading of entity operations to related entities
 - Setting may be defined per relationship
 - Configurable globally in mapping file for persistence-by-reachability

Simple Mappings

- Direct mappings of fields/properties to columns
 - @Basic—optional annotation to indicate simple mapped attribute
- Maps any of the common simple Java types
 - Primitives, wrapper types, Date, Serializable, byte[], ...
- Used in conjunction with @Column
- Defaults to the type deemed most appropriate if no mapping annotation is present
- Can override any of the defaults

Simple Mappings

```
@Entity
public class Customer
 CUSTOMER
 PHOTO
 NAME
 CREDIT
 ID
 @Id
 int (id;
 @Column (name="CREDIT")
 String (name;
 int c rating;
 @Lob
 Image(photo;
```


Relationship Mappings

- Common relationship mappings supported
 - @ManyToOne, @OneToOne—single entity
 - OneToMany, @ManyToMany—collection of entities
- Unidirectional or bidirectional
- Owning and inverse sides of every bidirectional relationship
- Owning side specifies the physical mapping
 - @JoinColumn to specify foreign key column
 - OdoinTable decouples physical relationship mappings from entity tables

Many-to-One Mapping

One-to-Many Mapping

```
@Entity public class Customer
 CUSTOMER
  @Id int (id;)
 ID
  @OneToMany
  Set<Order > orders;
 ORDER
@Entity
public class Order {
 CUST ID
 ID
  @Id int id;
  @OneToMany (mappedBy="orders")
  Customer(cust;
```


Many-to-Many Mapping

Many-to-Many Mapping

```
@Entity
public class Customer {
 ...
 @ManyToMany
 @JoinTable(table="CUST_PHONE"),
 joinColumns=@JoinColumn(name="CUST_ID"),
 inverseJoinColumns=@JoinColumn(name="PHONE_ID"))
 Collection<Phone> phones;
}
```


Embedded Objects

```
@Entity
public class Customer
 CUSTOMER
  @Id
 ID
 NAME
 CREDIT
 PHOTO
 @Embedded
 CustomerInfo info:
@Embeddable
public class CustomerInfo {
  String name;
  int credit;
  @Lob
  Image photo;
```


Inheritance

- Entities can extend
 - Other entities concrete or abstract
 - Non-entity classes concrete or abstract
- Map inheritance hierarchies in three ways
 - SINGLE_TABLE
 - JOINED
 - TABLE_PER_CLASS

Object Model

Data Models

Good polymorphic support; Requires columns corresponding to state specific to subclasses to be nullable.

Single table:

Decent polymorphic support; Requires JOIN to be performed for queries ranging over class hierarchies. Could perform badly in deep hierarchies.

Joined.

Poor support for polymorphic queries; Requires UNION queries for queries that range over class hierarchy.

Table per Class:

ID

AIR_ANIMAL		
ID	NAME	WING_SPAN

Persistence in Java SE

- No deployment phase
 - Application must use a "Bootstrap API" to obtain an EntityManagerFactory
- Typically use resource-local EntityManagers
 - Application uses a local EntityTransaction obtained from the EntityManager
- New persistence context for each and every EntityManager that is created
 - No propagation of persistence contexts

Entity Transactions

- Resource-level transaction akin to a JDBC transaction
 - Isolated from transactions in other EntityManagers
- Transaction demarcation under explicit application control using EntityTransaction API
 - begin(), commit(), setRollbackOnly(), rollback(), isActive()
- Underlying (JDBC[™]) resources allocated by EntityManager as required

Bootstrap Classes

javax.persistence.Persistence

- Root class for bootstrapping an EntityManager
- Locates a provider service for a named persistence unit
- Invocations on the provider to obtain an EntityManagerFactory

javax.persistence.EntityManagerFactory

 Creates EntityManagers for a named persistence unit or configuration

Example

```
public class SalaryChanger {
  public static void main(String[] args) {
 EntityManagerFactory emf = Persistence
 .createEntityManagerFactory("HRSystem");
 EntityManager em = emf.createEntityManager();
 em.getTransaction().begin();
 Employee emp = em.find(
 Employee.class, new Integer(args[0]));
 emp.setSalary(new Integer(args[1]));
 em.getTransaction().commit();
 em.close();
 emf.close();
```


Summary and Resources

Summary of EJB 3.0

- Major simplification of EJB technology for developers
 - Beans are plain Java classes with plain Java interfaces
 - APIs refocused on ease of use for developer
 - Easy access to container services and environment
 - Deployment descriptors available, but generally unneeded
- EJB 3.0 components interoperate with existing components/applications
- Gives developer powerful and easy-to-use functionality

Summary of JPA

- Entities are simple Java classes
 - Easy to develop and intuitive to use
 - Can be moved to other server and client tiers
- EntityManager
 - Simple API for operating on entities
 - Supports use inside and outside Java EE containers
- Standardization
 - O/R mapping using annotations or XML
 - Named and dynamic query definition
 - SPI for pluggable persistence providers

When to use which persistence technology?

- Entity Beans
- JDO
- JPA
 - Hibernate, Kodo, Toplink, etc. implement JPA
- JDBC

Resources

- Glassfish persistence homepage
 - https://glassfish.dev.java.net/javaee5/persistence
- Persistence support page
 - https://glassfish.dev.java.net/javaee5/persistence/entitypersistence-support.html
- Blog on using persistence in Web applications
 - http://weblogs.java.net/blog/ss141213/archive/2005/12/using_java_pers.html
- Blog on schema generation
 - http://blogs.sun.com/roller/page/java2dbInGlassFish#automatic _table_generation_feature_in

GlassFish - glassfish.dev.java.net

- Sun's Open Source Application Server Platform Edition 9
 - CDDL license
 - Open processes
- Open access to code and binaries
 - CVS access to source code
 - Nightly builds, weekly promoted builds
- Must support Java EE compatibility
- Renewed partnership between Sun and the larger enterprise Java community

EJB 3.0