Java EE 5, 6 et les EJBs 3.1

Antonio Goncalves

Tours JUG - le 11/06/08

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Antonio Goncalves

- Consultant / Architecte senior
- Spécialiste Java / Java EE
- Ancien de BEA Systems
- Enseignant à l'université du CNAM
- Expert Group
 - JSR 316 (Java EE 6)
 - JSR 317 (JPA 2.0)
 - JSR 318 (EJB 3.1)
- Auteur Java EE 5
- Co-créateur du Paris JUG

Et vous?

- J2EE 1.4
- Java EE 5
- Spring / Hibernate / Struts
- Java EE 6

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Historique de Java EE

Facilité de développement (web)

A propos de Java EE 5

- Développé sous la JSR 244
- Sortie en Mai 2006 (+ GlassFish V1)
- Facilité de développement
 - EoD (Ease of Development)
- Compatible avec J2EE 1.4
- Le meilleur des deux mondes
 - Spécifications
 - Inspiré de l'Open source

Les grandes nouveautés

- Rupture par rapport à J2EE 1.4
- Simplification des EJB et WebServices
- Nouvelle API de persistance (JPA)
- Model de développement POJO
- Injection de dépendance
- Utilisation des annotations
- Descripteurs XML optionnel
- Développement par exception
- Facilite les applications web avec JSF

Contenu Java EE 5

- 23 specifications
 - Web: JSF 1.2, JSP 2.1, JSTL 1.2, Servlet 2.5
 - Enterprise: Common Annotations 1.0, EJB 3.0, JAF
 1.1, JavaMail 1.4, JCA 1.5, JMS 1.1, JPA 1.0, JTA 1.1
 - Web Services: JAX-RPC 1.1, JAX-WS 2.0, JAXB 2.0, SAAJ 1.0, StAX 1.0, Web Services 1.2, Web Services Metadata 2.0
 - Management & Security: JACC 1.1, Java EE
 Application Deployment 1.2, Java EE Management 1.1

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Stateless EJB 2.1

Home interface

Interface locale

```
public interface Hello extends EJBObject {
 String sayHello() throws RemoteException;
 Date today() throws RemoteException;
}
```

EJB

```
public class HelloBean implements SessionBean {
 public HelloBean() { }

 public String sayHello() {return "Hello Petstore !";}

 public Date today() {return new Date(); }

 public void ejbCreate() throws CreateException { }

 public void setSessionContext(
 SessionContext sessionContext)
 throws EJBException { }

 public void ejbRemove() throws EJBException { }

 public void ejbActivate() throws EJBException { }
```

public void ejbPassivate() throws EJBException { }

Descripteur

```
<ejb-jar>
 <enterprise-beans>
 <session>
 <display-name>HelloSB</display-name>
 <eib-name>HelloBean</eib-name>
 <home>HelloHome</home>
 <remote>Hello</remote>
 <ejb-class>HelloBean</ejb-class>
 <session-type>Stateless/session-type>
 <transaction-type>Container
 </session>
 <assembly-descriptor>
 <container-transaction>
 <met.hod>
 <eib-name>HelloBean</eib-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
 </assembly-descriptor>
 </enterprise-beans>
</ejb-jar>
```


Stateless EJB 3.0

Interface


```
@Remote
public interface Hello {
 String sayHello() throws RemoteException;
 Date today() throws RemoteException;
}

EJB
@Stateless
public class HelloBean implements Hello {
 public String sayHello() {return "Hello Petstore !";}
 public Date today() {return new Date(); }
}
```


Annotations des EJBs 3.0

- @Stateless, @Stateful, @MessageDriven
- @Local, @Remote.
- @PostConstruct, @PreDestroy, @PrePassivate...
- @Ejb, @Resource, @WebServiceRef
- @TransactionAttribute(REQUIRED)
- @RolesAllowed, @PermitAll

Entity Bean CMP 2.1

Home interface

Interface locale

```
public interface Hello extends EJBObject {
 String getCle() throws RemoteException;
 String getValeur() throws RemoteException;
 void setValeur(String valeur) throws RemoteException;
}
```

EJB

```
public abstract class HelloBean implements EntityBean {
  public abstract String getCle() throws RemoteException;
  public abstract void setCle(String cle) throws RemoteException;
  public abstract String getValeur() throws RemoteException;
  public abstract void setValeur(String valeur) throws
 RemoteException;
  public String ejbCreate(String cle) throws RemoteException,
 CreateException {
 setCle(cle):
 return null;
  public void ejbPostCreate(String cle) throws CreateException{  }
  public void setEntityContext(EntityContext entityContext)
 throws EJBException { }
  public void unsetEntityContext() throws EJBException { }
  public void ejbRemove() throws RemoveException, EJBException { }
  public void ejbActivate() throws EJBException { }
  public void ejbPassivate() throws EJBException { }
  public void ejbLoad() throws EJBException { }
  public void ejbStore() throws EJBException { }
```

Descripteur ejb-jar.xml

```
<eib-iar>
 <enterprise-beans>
 <entity>
 <display-name>HelloEB</display-name>
 <ejb-name>HelloBean</ejb-name>
 <home>HelloHome</home>
 <remote>Hello</remote>
 <ejb-class>HelloBean</ejb-class>
 <persistence-type>Container</persistence-type>
 <prim-key-class>java.lang.String</prim-key-class>
 <reentrant>False</reentrant>
 <cmp-version>2.x</cmp-version>
 <abstract-schema-name>Hello</abstract-schema-name>;
 <cmp-field>
 <field-name>cle</field-name>
 </cmp-field>
 <cmp-field>
 <field-name>valeur</field-name>
 </cmp-field>
 <primkey-field>cle</primkey-field>
 </entity>
  </enterprise-beans>
</eib-iar>
```

Descripteur propriétaire

```
<ibosscmp-idbc>
  <defaults>
 <datasource>java:/petstoreDS</datasource>
 <datasource-mapping>mySQL</datasource-mapping>
  </defaults>
  <enterprise-beans>
 <entity>
 <ejb-name>HelloBean</ejb-name>
 <table-name>HELLO PETSTORE</table-name>
 <cmp-field>
 <field-name>cle</field-name>
 <column-name>key</column-name>
 <jdbc-type>VARCHAR</jdbc-type>
 <sql-type>varchar(10)</sql-type>
 </cmp-field>
 <cmp-field>
 <field-name>valeur</field-name>
 <column-name>value</column-name>
 <jdbc-type>VARCHAR</jdbc-type>
 <sql-type>varchar(50)</sql-type>
 </cmp-field>
 </entity>
  </enterprise-beans>
</jbosscmp-jdbc>
```


Entity JPA

POJO

```
@Entity
public class Hello {
 @Id
 private Long cle;
 private String valeur;

 public String getCle() {return cle;}
 public String getValeur() {return valeur;}
 public void setValeur() {this.valeur = valeur;}
}
```


Service Web J2EE 1.4

Service Web

```
<?xml version='1.0' encoding='UTF-8' ?>
<webservices</pre>
xmlns='http://java.sun.com/xml/ns/j2ee'
version='1.1'>
<webservice-description>
<webservice-description-name>
HelloService</webservice-description-name>
<wsdl-file>
WEB-INF/wsdl/HelloService.wsdl</wsdl-file>
<jaxrpc-mapping-file>
WEB-INF/HelloService-mapping.xml
</jaxrpc-mapping-file>
<port-component xmlns:wsdl-</pre>
port ns='urn:HelloService/wsdl'>
<port-component-name>HelloService</port-</pre>
component-name>
<wsdl-port>wsdl-
port ns:HelloServiceSEIPort</wsdl-port>
<service-endpoint-interface>
endpoint.HelloServiceSEI</service-endpoint-
interface>
<service-impl-bean>
<servlet-link>WSServlet HelloService</servlet-</pre>
link>
</service-impl-bean>
</port-component>
</webservice-description>
</webservices>
<?xml version='1.0' encoding='UTF-8' ?>
<configuration</pre>
xmlns='http://java.sun.com/xml/ns/jax-
rpc/ri/config'>
<service name='HelloService'</pre>
targetNamespace='urn:HelloService/wsdl'
typeNamespace='urn:HelloService/types'
packageName='endpoint'>
<interface name='endpoint.HelloServiceSEI'</pre>
servantName='endpoint.HelloServiceImpl'>
</interface>
</service>
```

</configuration>

Service Web Java EE 5

```
package endpoint;
import javax.jws.WebService;

@WebService
public class Hello {
 public String sayHello(String param) {
 return "Hello " + param;
 }
}
```


JAXB 1.0

Classe générée

308 lignes pour

<point><x>1</x><y>2</y></point>

- 38 fichiers
- 219 Ko de code

JAXB 2.0

Classe générée

```
@XmlAccessorType (FIELD)
@XmlType(name = "", propOrder = {"x", "Y"})
@XmlRootElement(name = "point")
public class Point {
  protected float x;
  protected flota y;
  public float getX() {
 return x;
  public void setX(float value) {
 this.x = value;
  public float getY() {
 return y;
  public void setY(float value) {
 this.y = value;
```

62 lignes pour

<point><x>1</x><y>2</y></point>

- 2 fichiers
- 3 Ko de code

Lookup J2EE 1.4

```
public class MyEJB implements SessionBean {
  private DataSource myDS;
  public void ejbCreate() {
 try {
 InitialContext ctx = new InitialContext();
 myDS = (DataSource) ctx.lookup("myDS");
 } catch (NamingException ex) {
 // Que faire
```

+ le descripteur de déploiement XML

Injection en Java EE 5

```
@Stateless
public class MyEJB {
 @Resource(name="myDs") DataSource myDS;
 @EJB private HelloEJB helloEjb;
}
```


Moins de lignes de code

Adventure Builder

- J2EE 1.4 67 classes, 3284 lignes de code
- Java EE 5 43 classes, 2777 lignes de code
- 36% de classes en moins

RosterApp

- J2EE 1.4 17 classes, 987 lignes de code
- Java EE 5 7 classes, 716 lignes de code
- J2EE 1.4 descripteurs XML- 9 fichiers, 792 lignes
- Java EE 5 descripteurs XML 1 fichier, 5 lignes
- 58% de classes en moins, 89% de fichiers XML en moins

IDEs pour Java EE 5

- NetBeans
- IntelliJ IDEA
- Eclipse
- JBuilder
- JDeveloper
- JBoss IDE
- BEA Workshop Studio
- Sun Java Studio Creator (JSF)

Les serveurs d'applications

- GlassFish & Sun Java System AppServer
- BEA's WebLogic Server 10
- TmaxSoft JEUS 6
- SAP Netweaver 7.1
- Oracle OC4J 11
- Apache Geronimo 2.0
- JOnAS 5.0
- Websphere 7
- JBoss 5.0 beta

Tests

- Pas de spécification
 - JUnit
 - HTTPUnit
 - Canoo WebTest
 - Mock
 - **—** ...
- Plus facile à tester
 - POJO
 - JPA, moins besoin du conteneur (EntityManager)
 - Ejb3Unit (out of container EJB 3.0 testing)
 - JBoss et GlassFish V3
 - EJB 3 embeddable container

Le déploiement est facilité

- Descripteurs de déploiement optionnels (ejbjar.xml, application.xml)
 - sauf web.xml, faces-config.xml
- Utilisation des annotations
 - définir les composants (EJB, WebService...)
 - ORM avec JPA (@Entity, @Id, @Colmumn...)
 - définir sécurité (@DenyAll, @PermitAll...)
 - mode transactionnel (@TransactionAttribute)
- Pour les clients riches
 - Java Web Start
 - Application Client Container

Packaging

Conventions

- war pour les applications web
- .rar pour les ressources
- Le répertoire lib contient les fichiers jar commun à l'application (classpath automatique)
- .jar avec un attribut Main-Class pour les applications clientes (ACC)
- .jar avec une classe annotée @Stateless pour les EJBs
- .ear pour les applications d'entreprise

Packaging

OR

foo.ear foo web.war WEB-INF/web.xml WEB-INF/classes/ com/acme/FooServlet.class WEB-INF/classes com/acme/Foo.class foo_ejb.jar com/acme/FooBean.class com/acme/Foo.class

foo.ear lib/foo_common.jar com/acme/Foo.class foo_web.war WEB-INF/web.xml WEB-INF/classes/ com/acme/FooServlet.class foo_ejb.jar com/acme/FooBean.class

Compatibilité avec J2EE 1.4

- Compatibilité ascendante assurée dans la spécification
- EJB 3.0 peuvent être clients des EJB 2.1 (et inversement)
- JPQL peut être utilisé dans les méthodes finder() des anciens EJB 2.1
- Compatibilité des EL (\$, #) entre JSP et JSF
- JSP 2.0 s'exécutent dans un conteneur JSP 2.1

Les patterns ?

- DTO
 - Les Entity JPA peuvent servir de DTO
- DAO
 - EntityManager pour requêtes simples (CRUD)
 - DAO générique
- Service Locator
 - Injection, Application Client Container
- Delegate
 - Injection
- Action Controller
 - JSF Managed Bean

Java EE 5 et Couche Web

- Pas autant d'améliorations que la couche EJB
 - JSP 2.1, JSF 1.2, JSTL
- Problèmes maintenus
 - Back-refresh du navigateur
 - Double click, double thread
 - Dialogues/flow => Application, Session, Request
 - => JBoss Seam (future WebBeans avec Java EE 6)
- Utilisation d'autres frameworks
 - Clay, Yahoo UI, Facelets, Seam, Shale, Ajax4JSF, ICEFaces, Avatar
- Java EE 5 : rupture enterprise, pas web !

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

A propos de Java EE 6

- Développé sous la JSR 316
- Sortie Q1 2009 (+ GlassFish V3)
- Utilisation de profiles
- Pruning: suppression progressive
 - EJB CMP => JPA
 - JAX-RPC => JAX-WS
- Servlet 3.0 et JSF 2.0 (annotations)
- WebBeans 1.0 (inspiré de JBoss Seam)
- JAX-RS 1.0: RESTful Web Services

Contenu Java EE 6

- ~27 specifications
 - Web : JSF 2.0, JSP 2.2, JSTL 1.2, Servlet 3.0, JAX-RS 1.0, Web Beans 1.0
 - Enterprise: Common Annotations 1.0, EJB 3.1, JAF
 1.1, JavaMail 1.4, JCA 1.5, JMS 1.1, JPA 2.0, JTA 1.1
 - Web Services: JAX-RPC 1.1, JAX-WS 2.0, JAXB 2.0, SAAJ 1.0, StAX 1.0, Web Services 2.0, Web Services Metadata 2.0
 - Management & Security: JACC 1.1, Java EE
 Application Deployment 1.2, Java EE Management 1.1

Servlet 2.5

Servlet

web.xml

Servlet 3.0

Servlet 3.0

- Développé sous la JSR 315
- web.xml (optionel) modulaire
 - Découpé en web-fragment
- Servlet asynchrone (style Comet)
- Programmation par exception
- @Servlet, @ServletFilter, @ServletListener

JSF 2.0

- Développé sous la JSR 314
- Inspiré par Facelet
- Facilite la création de composants graphiques
- Support d'Ajax
- Moins de configuration (faces-config.xml)
- Comet?

REST

REST (REpresentational State Transfer)

- Architectures orientées ressource
- Tout est ressource
- Toute ressource est adressable par une URL

Sémantique CRUD

- GET /articles/123
- DELETE /articles/123

	SQL	HTTP
Créer	INSERT	PUT
Lire	SELECT GET	
Mise à jour	UPDATE	POST
Supprimer	DELETE DELETE	

JAX-RS 1.0

```
@Remote
@Path("orders/{order_id}")
public class OrderResource {

 @Get
 Order getOrder(@PathParam("order_id") String id) {
 ...
 }
}
```


Web Beans 1.0

- Développé sous la JSR 299
- Inspiré de JBoss Seam
- Spec Lead : Gavin King
- Unifie la couche web et enterprise
 - Glue entre composants (JSF et les EJBs)
 - Contexte conversationel
- Un composant Web Beans peut être :
 - EJB
 - Managed Bean JSF
 - Entity JPA
 - POJO

Web Beans 1.0

Composant Web Beans

```
public
@Component
class Hello {
  public String say(String name) {
 return "hello " + name;
  }
}
```

JSF

Web Beans 1.0

Composant Web Beans

```
@Stateless
public
@Component
class Hello {
 public String say(String name) {
 return "hello " + name;
 }
}
```

JSF

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

EJB 3.1

- Goals
 - Easier to use
 - New features
- EJB 3.1 JSR 318
 - Shipped with Java EE 6 JSR 316
 - Started in August 2007
 - ~20 expert members : companies/individuals
 - Early draft in February 2008
- JPA has its own spec JSR 317

Disclaimer

- Still under work
- APIs might change
- Q1 2009

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Local interface

```
@EJB
private Hello h;
...
h.sayHello();
@Local
public interface Hello {
 String sayHello();
}
```

```
@Stateless
public class HelloBean implements Hello {
 public String sayHello() {
 return "Hello Tours JUG !";
 }
}
```

Optional local interface

- Interfaces are not always needed
- "no-interface" view
 - Just the bean
 - All methods are exposed
 - Client injection still needed
 - All container services still available
- Remote interfaces are not optional!

Optional local interface

```
@EJB
private HelloBean h;
...
h.sayHello();
```

```
@Stateless
public class HelloBean {
  public String sayHello() {
 return "Hello Tours JUG";
  }
}
```

Packaging in ear file

OR

foo.ear foo_web.war WEB-INF/web.xml WEB-INF/classes/ com/acme/FooServlet.class WEB-INF/classes com/acme/Foo.class foo_ejb.jar com/acme/FooBean.class com/acme/Foo.class

foo.ear lib/foo_common.jar com/acme/Foo.class foo_web.war WEB-INF/web.xml WEB-INF/classes/ com/acme/FooServlet.class foo_ejb.jar com/acme/FooBean.class

Packaging

- **EJB ==** .ear
- lib directory has simplified deployment
- But ear file is still needed to deploy an EJB
- Even for a simple web application
- => Deploy an EJB 3.1 in a war file
- Keeping all EJBs functionalities

Packaging in war file

foo.war

WEB-INF/classes/ com/acme/FooServlet.class

WEB-INF/classes/ com/acme/FooBean.class

Java EE 6 profiles

Still in discussion !!!

<u>V</u>	V	e	<u>b</u>

Servlet 3.0 JSP 2.2 JSR-45 EL 1.2 JSTL 1.2

JSR-250

Web Dev

Servlet 3.0 JSP 2.2 JSR-45 EL 1.2

JSTL 1.2 JSR-250

EJB 3.1 (Lite)

JTA 1.1 JPA 2.0 JSF 2.0

Web Beans 1.0

Full platform

Servlet 3.0 JAX-WS 2.2 **JAXB 2.2** JSP 2.2 JSR-45 JSR-109 1.2 JSR-181 1.1 EL 1.2 **JSTL 1.2** JMS 1.1 **JAF 1.1** JSR-250 **EJB 3.1** JavaMail 1.4 JTA 1.1 **JSR-115** JPA 2.0 JSR-196 JSF 2.0 JSR-88 1.2 JSR-77 1.1 Web Beans 1.0 JAX-RS 1.0 JAX-RPC1.1

Connectors 1.6 JAXR 1.0

EJB « lite »

- Subset of the EJB 3.1 API
- To be used in Web profile

Local Session Bean Annotations Injection CMT / BMT Interceptors Security Message Driven Brans
EJB Web Service Endpoint
RMI/IIOP Intersperability
Remote interace
EJB 2.x
Timer service
CMP_BMP

Global JNDI names

Client inside a container

```
@EJB Hello h;
```

Client outside a container

```
Context ctx = new InitialContext();
Hello h = (Hello) ctx.lookup(???);
```


Global JNDI names

- Not defined in Java EE
- Vendor specific
 - Not portable
- No standard syntax
- mappedName is a partial solution
- Global JNDI names are not just for EJBs (datasource, connection factories, queues...)
- Work in progress !!!

Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Singleton

- New session bean component
 - Looks like a stateless / stateful
 - "no interface" view/local/remote interface
- One single EJB per application per JVM
- Use to share state in the entire application
- State not preserved after container shutdown
- Container initialization startup

Singleton

```
@Singleton
public class CachingBean {
  private Map cache;
  @PostConstruct void init() {
 cache = ...;
  public Map getCache() {
 return cache;
  public void addToCache(Object key, Object val) {
 cache.put(key, val);
```


Singleton and concurrency

- Single thread (default) too restrictive
 - One instance / Multiple threads
- CMC (Container Managed Concurrency)
 - Concurrency through annotations
 - Exclusive / shared lock
 - Timeout
- BMC (Bean Managed Concurrency)
 - synchronized keyword

Read-Only Singleton (with CMC)

```
@Singleton
public class CachingBean {
  private Map cache;
  @ReadOnly
  public Map getCache() {
 return cache;
  public void addToCache(Object key, Object val) {
 cache.put(key, val);
```


Read-Mostly Singleton (with CMC)

```
@Singleton
@ReadOnly
public class CachingBean {
  private Map cache;
  public Map getCache() {
 return cache;
  @ReadWrite
  public void addToCache(Object key, Object val) {
 cache.put(key, val);
```


syncronized Singleton (BMC)

```
@Singleton
@BeanManagedConcurrency
public class CachingBean {
  private Map cache;
  public Map getCache() {
 return cache;
  synchronized public void addToCache (Object key,
 Object val) {
 cache.put(key, val);
```


Singleton Startup

- Richer lifecycle
 - Container initialization
 - Container shutdown
- Same callback annotations
 - @PostConstruct / @PreDestroy
- @Startup
 - Forces initialization at statup

Singleton Startup

```
@Singleton
@Startup
public class CachingBean {
  private Map cache;
  @PostConstruct void init() {
 cache = ...;
  public Map getCache() {
 return cache;
  public void addToCache(Object key, Object val) {
 cache.put(key, val);
```


Timer Service

- Timer Service
 - Added in EJB 2.1
 - Didn't change in 3.0
 - Improved in 3.1
- Programmatic and Calendar based scheduling
 - Cron-like syntax (but nicer)

Timer Service

- « Last day of the month »
- « Every Friday at 4pm »
- « Every five minutes on Monday and Thursday »
- Cron syntax
 - second [0..59], minute [0..59], hour [0..23], year
 - DayOfMonth [0..31]
 - DayOfWeek [0..7] or [sun, mon, tue..]
 - Month [1..12] or [jan,feb..]

Programmatic Timer Creation

```
@Stateless
public class wakeUpBean {
  @Resource TimerService timer;
  public void createWakeUpCall() {
 // Every weekday at 9
 ScheduleExpression expr = new ScheduleExpression().
 dayOfWeek("Mon-Fri").hour(9);
 timer.createTimer(expr);
  @Timeout void wakeUp(Timer t) {
```


Automatic Timer Creation

```
@Stateless
public class wakeUpBean {
 @Schedule(dayOfWeek="Mon-Fri", hour="9")
 void wakeUp() {
 ...
 }
}
```


Asynchronous call

- How to have asynchronous call in EJBs?
- JMS is to send messages not to do asynchronous calls
- Threads are not allowed (don't integrate well)
- New model
 - Annotations
 - java.util.concurrent API

Asynchronous call returning void

```
@Stateless
public class OrderBean {
  public void createOrder() {
 Order order = persistOrder();
 sendEmail(order) ;
 printOrder(order);
  public Order persistOrder() {...}
  @Asynchronous
  public void sendEmail(Order order) {...}
  @Asynchronous
  public void printOrder(Order order) {...}
```


Asynchronous call returning value

```
@Stateless
public class OrderBean {
  public void createOrder() {
 Task task = new Task(\dots);
 Future<int> computeTask = compute(task);
 int result = computeTask.get();
  @Asynchronous
  public Future<int> sendEmail(Task task) {
 int result = ...;
 return new javax.ejb.AsyncResult<int>(result);
```


Agenda

- Présentation
- Java EE 5
- Java EE 5 vs J2EE 1.4
- Java EE 6
- EJB 3.1
 - Encore plus facile
 - Nouvelles fonctionnalités
- Questions

Java EE 5

- Couvre
 - EJB Stateless, Stateful, MDB (JMS)
 - JPA
 - JSF
 - WebServices
 - Glassfish installation & configuration
 - **—** ...
- Pour les développeurs et architectes
- Inspiré du PetStore de Sun
- 10 chapitres, développement incrémental

Références

- Java EE 5
 - http://java.sun.com/javaee/
 - http://java.sun.com/javaee/5/docs/tutorial/doc/
- GlassFish
 - https://glassfish.dev.java.net/
 - http://www.glassfishwiki.org/
- Livre Java EE 5
 - http://www.eyrolles.com/
 - http://www.antoniogoncalves.org

Questions

Java EE 5, 6 et les EJBs 3.1

Antonio Goncalves

