

Session 7:

Enterprise Java Bean (EJB)

Contents

- JavaBeans and Enterprise JavaBeans
- EJB Components
- Three Types of EJB
 - Session Bean
 - Entity Bean
 - Message Bean

Defining Enterprise JavaBeans(1)

- A server-side component architecture
- Model to enable efficient development and deployment of Java applications :
 - Transactional, Portable
 - Distributed, Multi-tier
 - Scalable
 - Secure

Defining Enterprise JavaBeans (cont.)

- EJB is not JavaBeans
- a Server Component specification for Java
- Separates business and system programming
- Portability of business objects
- Extensibility through vendor features

Defining JavaBeans(1)

- A client-side component architecture
- Portable, platform-independent component model written in the java programming language
- Acts as a bridge between proprietary component models
- Provides a seamless and powerful means for developers to build components that run in ActiveX container applications

JavaBeans Vs. Enterprise JavaBeans(1)

- JavaBeans
 - Can be either visible or non-visible
 - Client > Server
 - java.bean.*
 - Intra-processor
 - Easier to develop than EJB

- EJB
 - Are decidedly non-visible, remote objects
 - Server
 - javax.ejb.*
 - Inter-processor
 - More difficult to develop than JavaBeans

JavaBeans Vs. Enterprise JavaBeans(2)

Where they fit in a system

EJB's in J2EE

EJB Architecture

Components of EJB Architecture

- EJB Server
- EJB Client
- EJB Container

- * EJB Container runs on EJB Server.
- **EJBs** run in **EJB Container**.
- **EJB Clients** use EJBs through **Interfaces**.

EJB Server

- Provides the system services like
 - Multiprocessing
 - Load-balancing
 - Device access
 - A raw execution environment
- Provides Naming and Transaction Services

EJB Client

- They locate the EJB Container that contains the bean through the Java Naming and Directory (JNDI) Interface.
- They use EJB Container to invoke EJB bean methods.

EJB Container

- Interface provider between an Enterprise JavaBean and outside world.
- An EJB Client has no access to a bean directly.
- Any bean access is done through Container generated methods which can turn invoke the bean methods.
- Two types of Containers:
 - 1. Section Container
 - Contains transient, non-persistent EJBs
 - 2. Entity Container
 - Contains persistent EJBs

EJB components

Three kinds of EJB's

Session

- associate client information with a specific client
- both stateless and stateful versions

Entity

 groups associated information in an abstraction that provides transaction support

Message Bean

- rarely used, hardly supported

What is a Session Bean?

- Represents a single Client inside the J2EE server
- One client at a time/ not persistent
- when the client terminates, the session bean is disassociated from the client
- There are two types: Stateful and Stateless

Stateful

- These represent a set of interactions between client and server.
 - Example: shopping cart
- Saves information over several method invocations.
- There is a lot of overhead associated with using stateful beans

Stateless Beans

- A stateless bean does not save information between method calls.
- Limited application
- Little overhead
 - multiple clients can use the same bean instance without alteration
- Example: fetch from a read-only database or send a confirmation email for an order

Entity Beans

- Associates pieces of information in a group
- Accessed by multiple clients at a time
- Persistent and Serializable
- The container loads and stores the entity beans in the database
- These are more similar to regular beans

More on Entity Beans

- Transactions: this is what makes an Entity Bean special.
 - Entity beans rely on the container to enforce robust transactions
 - example:

Airline booking: if the flight booking action fails, then the credit card charge action fails, or vice versa.

Persistence in Entity Beans

Container managed persistence

 the container controls when the bean is read from or written to the database

Bean managed persistence

- the bean's implementation performs all of the sql operations that loads, stores, and updates the bean's data to or from the database.
- Bean is responsible for connection allocation to the database

EJB Interfaces

Remote Interface

- Business end of EJB
- The set of actual services provided by the EJB

Home Interface

- Book-keeping interface
- Helps the client to create a new instance of an EJB or to find the existing interface of the EJB

Benefits of Enterprise Beans

- The developer can solve business problems in ease.
- Because the beans contain the application's business logic, the client developer can concentrate on the presentation of the client.
- The clients are thinner.
- The application becomes the portable components.

Limitations of Enterprise Beans

- Enterprise beans are restricted from performing certain operations as follows:
 - Managing or synchronizing threads
 - Accessing files or directories with the java.io package
 - Using AWT functionality
 - Listening on a socket, accepting connections on a socket
 - Loading a native library

Database Access

- Both the Session bean and Entity beans can access a database.
- Done in Session bean when:
 - The application is relatively simple
 - The data returned by the SQL call will not be used by multiple clients
 - The data does not represent a business entity

Done in Entity bean when:

- Multiple clients will use the data returned by the database call
- The data represent a business entity
- You desire to hide the relational model from the Session bean

Connection Pooling

- Setting up connections to the database is resource intensive
- Connection pooling maintains a pool of database connections for the entity beans so that the connection is maintained when a bean finishes, and is available for other entity beans.
- Specific to database and EJB container implementation

Using an Entity bean from a Session bean

- An entity bean can be shared by multiple sessions.
 - This allows for data encapsulation; clients can interact with data via session beans within transaction boundaries.
- Can do all database interaction from session bean as an alternative
 - encapsulation is weakened

Underlying Technologies RMI

RMI - Remote Method Invocation

- instead of invoking a method on another Java object running in the same JVM, you invoke a method in a Java object in another JVM on the same computer or another one.
- Using an interface, RMI hides the fact that you are invoking a method remotely.
- The Remote and Home interfaces for an EJB must be RMI interfaces.

Underlying Technologies: JNDI

- JNDI Java Naming and Directory Interface
 - JNDI provides a uniform way to access naming and directory services.
 - You use JNDI to locate EJB's and JDBC connection pools from within your EJB container.
 - When a client needs to access a bean's Home interface, it uses
 JNDI to locate the Home interface. After you locate an object,
 you communicate directly with it instead of going through JNDI
 - You don't need to know much about JNDI for EJB's except for a few setup calls.

Underlying Technologies: JDBC

- JDBC Java Database Connectivity
 - gives you a standard API in which to communicate with different types of databases
 - If you use CMP (Container Managed Persistence) there's a chance that you won't use JDBC at all. However there are still a few cases in which CMP doesn't handle all the different ways that you can access data.

Thank You!