

Session Bean

Sang Shin sang.shin@sun.com

Jeff Cutler jpcutler@yahoo.com

www.javapassion.com/j2ee

Disclaimer & Acknowledgments

- Even though Sang Shin is a full-time employee of Sun Microsystems, the contents here are created as his own personal endeavor and thus does not reflect any official stance of Sun Microsystems.
- Sun Microsystems is not responsible for any inaccuracies in the contents.
- Acknowledgements
 - Some slides are made from the contents of the book "Applied Enterprise JavaBeans" Technology written by Kevin Boone (Sun Microsystems)
 - Some slides are made from the contents of J2EE tutorial authored by Dale Green (Sun Microsystems)
 - Some slides are made from the contents of EJB codecamp material authored by Carol McDonald (Sun Microsystems)

Revision History

- 02/18/2003: version 1, partially created (Sang Shin)
- 03/01/2003: version 2, updated (Jeff Cutler)
- 03/02/2003: version 3, updated (Sang Shin)
- 07/23/2003: version 4, speaker notes are added
- To be done:
 - speaker notes and slides still need some polishing
 - clean up method relationship slides

Agenda

- What is a Session bean?
- When to use Session beans?
- Types of Session beans
 - stateless
 - stateful
- Programming APIs
- Steps for creating stateless session bean
- Steps for creating stateful session bean

What is Session Bean?

Types of Beans

- Session Beans
 - Stateful session beans
 - Stateless session beans
- Entity Beans
 - Bean Managed Persistence (BMP)
 - Container Managed Persistence (CMP)
- Message Driven Beans
 - JMS (Java Message Service)
 - JAXM (Java API for XML Messaging), SMTP

Session Beans

- Does work on behalf of a single client
 - life typically is that of its client
- Is not persistent and hence relatively short lived
 - Is gone when the EJB[™] server crashes
- Does not represent data in data store, although can access/update such data
- Can be transaction aware
 - Can perform transaction demarcation

When to use Session Bean?

When to Use Session Beans?

- To model workflow, processes or tasks, manage activities (make reservation, purchase...).
 - To move business application logic from client to the server Side
- Specific to a particular client
- To coordinate processes among entity beans

When to use Session Beans?

 Session beans are typically used for business process or control logic that spans multiple entity beans

Types of Session Bean: Stateful & Stateless

2 Types of Session Beans

- Stateless: execute a request and return a result without saving any client specific state information
 - transient
 - temporary piece of business logic needed by a specific client for a limited time span
- Stateful: maintains client specific state

Stateful versus Stateless

Stateful

Stateless

Examples of Stateless Session Bean

- Catalog
 - No client specific state needs to be preserved
 - Common catalog data for all clients
 - The data can be retrieved from database the first time it is accessed
- Interest calculator
 - No client specific state needs to be preserved
 - Common business logic for all clients

Examples of Stateful Session Bean

- Shopping cart
 - Client specific state needs to be preserved for each client
 - Items that a user wants to buy
 - State will be lost when the server crashes
- Travel ticket purchasing
 - Client specific state needs to be preserved for each client
 - Tickets to purchase and then confirm/cancel

Stateless Session Bean

What is Stateless Session Bean?

- Does not retain client specific state from one method invocation to the next
 - Bean instance can be reassigned to serve a method invocation from another client once current method invocation is done
 - Value of instance variables of a bean instance is not preserved between calls

Reusability of Stateless Session Bean Instances

- Container transparently reuses bean instances to serve different clients
 - Pool of bean instances are created by container at appropriate time (ex: at the time of system boot or when the size of pool becomes too small)
 - Bean instances are then recycled
 - Smaller number of bean instances (pool of bean instances) can serve larger number of clients at a single time Improves scalability of the system
 - clients can be idle between calls

Resource usage of Stateless Session Beans

- Load-balancing & Failover (between EJB servers) is easier since no state needs to be preserved
 - Any bean instance in any EJB server can serve any client call
- High scalability since a client call can be served by any EJB server in a clustered architecture
 - In order to handle increased number of clients, just add more memory or more EJB servers

Usage Model of Stateless Session Bean

- Use it when no client specific state needs to be preserved between calls
- If stateless session bean has to deal with client specific request
 - Client then has to pass any needed information as parameters to the business methods
 - But may require the client to maintain state inform ation on the client side which can mean more com plex client code

Stateful Session Bean

What is Stateful Session Bean?

- Does retain client specific state (session state) from one method invocation to the next
 - Value of instance variables of a bean instance is preserved between calls from same client
- Bean instances are created on demand for client, and removed afterwards
- Bean instances are to be maintained for each client
 - A client can be in active or inactive state
 - Not as scalable as stateless session bean

Failover of Stateful Session Bean

- State is not preserved when a server crashes
- High-end commercial servers can maintain session state even at the time of server failure by
 - maintaining server state in persistent storage
 - maintaining the same state in multiple servers

Quick Comparison between Stateless and Stateful Session Beans

Stateless and Stateful

Stateless

- a pool of bean instances serve all clients
- client calls can be served by different bean instances
- a client cannot set instance variables on a per-client basis since as the client call can be handled by different bean instance possibly on a different server

Stateful

- a bean instance is allocated to a particilar client
- method calls from a same client is always served by the same bean instance
- methods can set instance variables and they remain valid for the client

Sequence of Operations in the usage of Stateless Session Bean

Interaction between Client, Bean instance, Container for Stateless Session Bean

Sequence of Operations initiated by Client

- Client calls a create() method on the home object
- 2. Home object requests a bean instance from a pool, home object returns EJB object to client
- 3. Client calls business methods on EJB object
- 4. EJb object passes the call to Bean instance
- 5. Client calls remove() on the EJB object
- 6. EJB object releases bean instance

Sequence of Operations initiated by Container (independent from Client action)

- 1. Create Bean instance
- Container calls setSessionContext() of the bean
- 3. Container calls ejbCreate() of the bean
- 4. Container calls ejbRemove() of a bean
- 5. remove

Life Cycle of a Stateless Session Bean Instance

Adding Instance of Stateless Session Bean to a Method-ready Pool

Removing Instance of Stateless Session Bea n From Ready Pool

Creating a Stateless Session Bean Instance

Invocation of a Business Method

Removal of a Stateless Session Bean I nstance

Sequence of Operations in the usage of Stateful Session Bean

Interaction between Client, Bean instance, Container for Stateful Session Bean

Sequence of Operations (Page 1)

- Client calls a create(...) method on the hom e object
- The home object or container instantiates bean instance
- 3. The home object or container creates a Session Context object, and passes it to the instance in a setSessionContext() call
 - SessionContext object contains information on runt ime context

Sequence of Operations (Page 2)

- 4. The home object or container calls ejbCreat e(...) method whose arguments match the create(...) call on the home interface
 - Bean instance initializes itself and is ready for use
- 5. The home object or container instantiates a n EJB object for the bean instance
 - There is typically a one-to-one relationship between clients, EJB objects, and bean instances for stateful session beans

Sequence of Operations

- 6. The client calls whatever business methods it n eeds on the EJB object
- 7. EJB object handles system operations
- 8. EJB object passes these calls on to the bean inst ance
- 9. Client calls remove() on the EJB object
- 10.EJB object or container calls ejbRemove() on the e bean instance

Life Cycle of a Stateful Session Bean Instance

Creating a Stateful Session

Removal of a Stateful Session Object

Codes Bean Developer writes in implementing Stateful Session Bean

Things Bean developer is responsible

- Home interface
 - create(…) methods
- Logic interface (Remote interface)
 - business methods
- Bean class
 - ejbCreate(...) methods and others
 - implementation of business methods
- Deployment descriptor

Bean Class Methods

- ejbCreate(...) methods
- setSessionContext(SessionContext sc)
- ejbRemove()
- ejbActivate()
- ejbPassivate()
- implementation of business methods

ejbCreate(...) Methods

- Implement as many overloaded variants as r equired (at least one) with appropriate argu ments to initialize the bean instance
- In a failure, throw CreateException

setSessionContext(SessionContext sc)

- As a minimum, store SessionContext object in an instance variable for later use
- Look up data resource and other EJB's

ejbRemove()

- Implement, if desired, to clean up
- You can't rely on this method ever being cal led by EJB container
- In a failure, throw RemoveException

ejbActivate()

Implement, if necessary, to recover from passivation

ejbPassivate()

Implement, if necessary, to prepare for passi vation

Passivation & Activation in Stateful Session Bean

Need for Passivation & Timeout

- Container has to maintain session state for each has to maintain session session state for each has to maintain session sessi
- Some clients hang on to their EJB references lo nger than they need them
 - Servlet and JSP web-tier EJB clients which in turn se rve their own browser clients
- Clients may fail (e.g., crash) without calling re move()
- Increasing server resources is not always possible

Activation & Passivation

- Stateful Session Bean Clients aren't always active
- A server can only handle a limited number of client
- Therefore a method is needed to store and retrieve Stateful Session Beans
- Stateful Session Beans are automatically stored an d retrieved by the container
- Housekeeping needs to be handled by the program mer before a Stateful Session been is stored (passi vated) or restored (activated) by the containter

Passivation

- Before a Stateful Session Bean is stored non-serializable data/resources must be reconciled
 - Database, URL, and Java TCP/IP connections must be closed
 - Transient fields must be dealt with
- The EJB specification provides the ejbpassivate() method which is called before the EJB is stored

Activation

- After a Stateful Session Bean has been restored non-serializable data/resources must be reconciled
 - Database, URL, and Java TCP/IP connections must be opened
 - Transient fields must be dealt with
- The EJB specification provides the ejbactivate() method which is called after the EJB is restored

Activation/Passivation Example

```
Public class EJBBean {
 Connection conn = null;
 DataSource dataSource;
 public void ejbCreate() {
 ds =
 conn = ds.getConnection();
 public void ejbActivate() {
 connection = ds.getConnection();
 public void ejbPassivate() {
 conn.close();
 conn = null;
```

Passivation and Activation of a Stateful Session Object

Programming API

EJB™ Programming API

javax.EJB™ Client Interfaces

javax.EJB[™] Server Interfaces

javax.EJB™ Server Interfaces Cont. <<Interface>>

getEJBHome()
getEnvironment()
getCallerIdentity()
isCallerInRole()
getUserTransaction()
setRollBackOnly()

EJBContext

<<Interface>>
SessionContext

getEJBObject()

<<Interface>>
EntityContext

getEJBObject()
getPrimaryKey()

Method Relationship Among Home interface, Remote interface, Bean class

3) AtmBean Implementation

Example Stateless Session Bean

Implementing a Session Bean

- In this session we will discuss an example stateless session bean, we will discuss stateful in a later session.
- As an example we will use the ATM session bean from the bank account transfer scenario.

Example Scenario: Use Case

Use Case: ATM customer transfers money from checking to savings account

Example Scenario: Classes

Example Scenario: Sequence Diagram

Example Scenario: EJB

Steps for Creating Stateless Session Bean

- 1. Create the logic interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

1) Create the Remote Interface

Define Business Methods:

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

2) Create the Home Interface

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

3) AtmBean Implementation

3) AtmBean: Implement Atm Interface Business Methods

```
public class AtmBean implements SessionBean {
 // implement atm interface business methods
 public void transfer (int fromAcctId, int toAcctId, double amount)
 throws InsufficientFundsException, FinderException {
 try {
 fromAccount = accountHome. findByPrimaryKey( new Integer(fromAcctId));
 } catch(FinderException ex) {
 throw new FinderException("Couldnt find account"+fromAcctId);
  try {
 toAccount = accountHome. findByPrimaryKe y(new Integer(toAcctId));
 } catch(FinderException ex) {
 throw new FinderException("Couldnt find account");
  try {
 fromAccount.withdraw(amount);
 toAccount.deposit(amount);
 } catch(InsufficientFundsException ex) {
 throw new InsufficientFundsException("Insufficient funds " + fromAcctId);
```

3) AtmBean: Implement Home Interface Create Method

3) AtmBean: Implement Session Interface Container Callback Methods

```
// save the session context in an instance variable
public void setSessionContext(SessionContext sc) {
 this.context= sc;
// release resources allocated in ejbCreate
public void ejbRemove() throws RemoveException {
 accountHome = null;
// Stateless Session Beans are not activated/passivated
// so these methods are always empty
public void ejbActivate() {
public void ejbPassivate() {
```

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

4) Compile the Remote & Home Interfaces and Implementation Class.

javac –classpath \$J2EE_HOME/lib/j2ee.jar Atm.java AtmHome.java AtmEJB.java

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

EJB descriptor composition

5) Create Deployment Descriptor

Create Deployment Descriptor

Create Deployment Descriptor

Create Deployment Descriptor


```
<?xml version="1.0"?>
<!DOCTYPE ejb-jar PUBLIC '-//Sun Microsystems Inc.//DTD.. . >
<eib-iar>
  <description>no description</description>
 <display-name>Atm</display-name>
 <enterprise-beans>
 <session>
 <description>no description</description>
 <display-name>AtmBean</display-name>
 <ejb-name>AtmBean</ejb-name>
 <home>AtmHome</home>
 <remote>Atm</remote>
 <ejb-class>AtmEJB</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container
 <ejb-ref>
 <description>no description</description>
 <ejb-ref-name>ejb/Account</ejb-ref-name>
 <ejb-ref-type>Entity</ejb-ref-type>
 <home>AccountHome</home>
 <remote>Account</remote>
 </eib-ref>
 </session>
```

5) Create DD Cont.

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

6) Package in an ejb-jar File.

packager –ejbJar Atm.class:AtmEJB.class:AtmHome.class Atm-ejb-jar.xml Atm.jar

6) Package in an ejb-jar File.

- 1. Create the remote interface for the bean.
- 2. Create the bean's home interface.
- 3. Create the bean's implementation class.
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Create a deployment descriptor.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

7) Deploy the Enterprise Application

Create a Client

- 1. Use JNDI to lookup EJB's home interface.
- 2. Call home's create method to get the EJB™ remote object interface.
- 3. Call bean's business methods thru remote interface.

Accessing a bean

DB

- 1) Retrieve home object reference from JNDI
- 2) Client requests creation of a new EJB object
- 3) The client invokes a business method
- 4) The request is delegated to the EJB

ATM Client Code


```
// create an initial context (starting point in name tree)
javax.naming.Context ic = new javax.naming.InitialContext();
// lookup jndi name (set by deployer in deployment
descriptor)
java.lang.Object objref = ic.lookup("Atm");
AtmHome home = (AtmHome)PortableRemoteObject.narrow(
 objref, AtmHome.class);
//call AtmHome Create method to get Atm interface
Atm atm = home.create();
// call Atm business methods
atm.transfer(41476633, 4443332121, 100000);
```

Session Bean Accessing Entity Bean

Exercise: Design and Implement Catalog Stateless Session Bean

Use Case Scenarios

Stateless Services: Catalog Session EJB

Product

ISBN title author description

A Catalog object represents different products and provides

browsing and searching services to its clients. Both of the primary functions of the catalog, browsing and searching, are generic services which are not tied to any particular client. Also, the catalog object reads multiple rows in the database at the same time and provides a shared view of the data.

CatalogEJB

<<Interface>>
CatalogHome

create()

CatalogEJB GetBooks() GetBookDetails() GindBooksBySubject() GejbCreate() SetSessionContext() GejbRemove() GejbActivate() GejbPassivate()

Example Stateful Session Bean

Implementing a Stateful Session Bean

 A typical example of a Stateful session bean is an online shopping cart

Example Scenario: Use Cases

Example: Shopping Cart Class

ShoppingCart

Hashtable cartItems

addItem()
removeItem()
getItems()

State:
Client
Specific
Instance
variable

Example Scenario: Sequence Diagram

Example Continued

Steps for Creating Stateful Session Bean

- 1. Define the session bean's remote interface (Cart)
- 2. Define a home interface (CartHome) for the session bean
- 3. Write the business logic in the session bean class (CartBean)
- 4. Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

1) Create the Remote Interface

- 1. Define the session bean's remote interface (Cart)
- Define a home interface (CartHome) for the session bean
- 3. Write the business logic in the session bean class (CartBean)
- 4. Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

2) Create the Home Interface


```
public interface ShoppingCartHome extends javax.ejb. EJBHome {
 Cart create (String custId) throws java.rmi.RemoteException,
 javax.ejb.CreateException;
}
```

- 1. Define the session bean's remote interface (Cart)
- 2. Define a home interface (CartHome) for the session bean
- Write the business logic in the session bean class (CartBean)
- Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

3) ShoppingCartBean Implementation

3) ShoppingCartBean: Implement Shopping Cart Interface Business Methods

```
public class ShoppingCartBean implements SessionBean {
// instance variables
 private Hashtable cart=null;
 int customerId:
 private SessionContext sessionContext=null;
// implement ShoppingCart interface business methods
 public void addItem (String itemId,int qty) {
  cart.put(itemId,new Integer(qty));
 public void removeItem (String itemId, int qty){
 cart.remove(itemId);
 public Hashtable getItems () {
 return cart;
```

3) ShoppingCartBean: Implement Home Interface Create Method

//create/store Client specific state (instance variables

public void ejbCreate(int customerId) {
 this.cart = new Hashtable();
 this.customerId= customerId;
}

3) ShoppingCartBean: Implement Session Interface Container Callback Methods

```
//associate a session bean instance with its context maintained by
the container.
public void setSessionContext (SessionContext sc){
  this.sessionContext=sc;
// signals the instance it has just been reactivated.
// open any needed resources
public void ejbActivate () {}
// signals the intent of the container to passivate the instance
// close any open resources
public void ejbPassivate () {}
```

3) ShoppingCartBean: Implement Session Interface Container Callback Methods

```
// signals that the instance is in the process of being removed
by // the container, release resources
public void ejbRemove () {
 this.ca rt = null;
 this.customerId= null;
}
```

- 1. Define the session bean's remote interface (Cart)
- 2. Define a home interface (CartHome) for the session bean
- 3. Write the business logic in the session bean class (CartBean)
- 4. Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

4) Compile the Remote & Home Interfaces and Implementation Class.


```
javac –classpath $J2EE_HOME/lib/j2ee.jar
ShoppingCart.java
ShoppingCartHome.java
ShoppingCartEJB.java
```


- 1. Define the session bean's remote interface (Cart)
- 2. Define a home interface (CartHome) for the session bean
- 3. Write the business logic in the session bean class (CartBean)
- 4. Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

5) Create Deployment Descriptor

deploytool

Set the values for the class names, transaction attributes, Environment values, resource references...

5) Create Deployment Descriptor


```
<?xml version="1.0"?>
<!DOCTYPE ejb-jar PUBLIC '-//Sun Microsystems Inc.//DTD</pre>
Enterprise JavaBeans 1.2//EN' 'http://java.sun.com/j2ee/dtds/ejb-
jar 1 2.dtd'>
<ejb-jar>
  <description>no description</description>
  <display-name>CartEjb</display-name>
  <enterprise-beans>
 <session>
 <description>no description</description>
 <display-name>CartBean</display-name>
 <ejb-name>CartBean</ejb-name>
 <home>CartHome
 <remote>Cart</remote>
 <ejb-class>CartEJB
 <session-type>Stateful</session-type>
 <transaction-type>Container
 </session>
  </enterprise-beans>
```


5) Create DD Cont.

- 1. Define the session bean's remote interface (Cart)
- 2. Define a home interface (CartHome) for the session bean
- 3. Write the business logic in the session bean class (CartBean)
- 4. Compile the remote interface, home interface, and implementation class
- 5. Define a deployment descriptor specifying any declarative metadata
- 6. Package in an ejb-jar file
- 7. Deploy the enterprise application

6) Package in an ejb-jar File.

packager –ejbJar Cart.class CartEJB.class CartHome.class ejb-jar.xml

Session Bean Implementation

- Define the session bean's remote interface (cart).
- 2. Define a home interface (CartHome) for the session bean.
- Write the business logic in the session bean class (CartBean).
- 4. Compile the remote interface, home interface, and implementation class.
- 5. Define a deployment descriptor specifying any declarative metadata.
- 6. Package in an ejb-jar file.
- 7. Deploy the enterprise application.

7) Deploy the Enterprise Application

Create a Client

- 1. Use JNDI to lookup CartHome.
- 2. Call CartHome's create methods to get the Cart interface.
- 3. Call business methods thru Cart remote interface.

Cart Client Code

```
//Create an InitialContext (starting point)
javax.naming.Context ic = new javax.naming.InitialContext();
// lookup the EJBHome interface using the JNDI name
// given in deployment descriptor
String indiName = "ShoppingCart";
java.lang.Object objref = ic.lookup(jndiName);
CartHome cartHome = (CartHome)
PortableRemoteObject.narrow(objref,CartHome.class);
Cart cart = cartHome.create(41476633);
// call business methods
cart.addltem( 111222, 1);
```


Resources

Resources

- Applied Enterprise JavaBeans Technology written by Kevin Boone (Sun Microsystems, Inc.), published by Prentice Hall
 [1]
- J2EE Tutorial in java.sun.com [2]

Live your life with Passion!

