

Noël De Palma UGA noel.depalma@imag.fr Remerciements Lionel Seinturier Fabienne Boyer Daniel Hagimont

Java EE pour quoi faire ?

- Infrastructure « serveur » pour le support d'applications Web ou d'entreprise
 - E-commerce, Système d'information, telecoms, etc
 - Support de propriétés non-fonctionelles : persistance, transaction, sécurité ...
 - Connexion standard à des systèmes d'information externes (accès au « legacy »)
- Architecture multi-tiers
 - Présentation, Métier, BD
 - Architecture client léger (basée « browser »)
 - Architecture client lourd (GUI avancées)

Application
Cliente

Navigateur Web
(Pages HTML)

Composants de
présentation:
Serviet HTTP
+ Pages JSP

Composants
d'entreprises:
EJB (logique
métier +
données)

Composants
d'entreprises:
EJB (logique
métier +
données)

Base de données

Tiers
Métier
Métier
Métier
Serveur
Java EE

Serveur
Base de données

Tiers
Serveur
Base de données

Intègre de nombreux standards pour l'entreprise

- Standard de communication
 - RMI: synchrone (TCP + serialisation java)
 - JAX-WS : synchrone ou pas (HTTP+SOAP+XML)
 - JMS : asynchrone (queue de messages)
- Standard pour les services système
 - JNDI (annuaire), JTA (transaction), JPA (Persistance) ,JAAS (Sécurité), JMX (management)
- Standard de connexion à des *legacy*
 - JCA
- Standard de développement
 - Servlet, JSP, JFS, EJB

Composants EJB

- Enterprise Java Bean (EJB)
 - > Composant métier coté serveur
 - > les propriétés non-fonctionnelles sont fournies par le conteneur
 - > la logique de présentation est du ressort du client
- Vocabulaire dans ce cours : *bean* = EJB = composant
- 3 types d'EJB gérés par le container
 - > Session : performs a task for a client
 - > Message-Driven : listener processing messages asynchronously
 - > Entity: represents a business entity object that exists in persistent storage
- Accès Local/RMI/JMS/WS

7

Annotations Java 5

- Mécanisme standard dans le langage Java depuis version 5 (1.5)
- Idée similaire aux commentaires Javadoc
 - > informations attachées à des éléments de programme (classe, méthode, attributs, ...)
- @Identificateur
- Eventuellement des paramètres : @Identificateur(name=value,...)
 - > types autorisés
 - · primitifs, String, Class, annotation
 - tableaux de primitifs, String, Class, annotation
- Eventuellement plusieurs annotations par éléments

Exemple

@Resource(name="myDB", type=javax.sql.DataSource.class)

public class ShoppingCartBean implements ShoppingCart $\{\ ...\ \}$

R

Session Bean (définition)

- Session Bean : représente un traitement (services fournis à un client)
- Stateless session bean
 - > sans état
 - > ne conserve pas d'information entre 2 appels successifs
 - > 2 instances qqconques d'un tel *bean* sont équivalentes
- Stateful session bean
 - > avec un état (en mémoire)
 - > similaire session servlet/JSP
 - > même instance pendant toute la durée d'une session avec un client
 - > 1 instance par client

9

Session Bean (développement)

- 1 interface (éventuellement 2 : Local + Remote) + 1 classe
- Interface
 - > annotations @javax.ejb.Local ou @javax.ejb.Remote

import javax.ejb.Remote;

@Remote

```
public interface CalculatriceItf {
 public double add(double v1,double v2);
 public double sub(double v1,double v2);
 public double mul(double v1,double v2);
 public double div(double v1,double v2);
}
```

1

Session Bean (développement)

- Classe
 - > annotation @javax.ejb.Stateless ou @javax.ejb.stateful

import javax.ejb.Stateless;

@Stateless

```
public class CalculatriceBean implements CalculatriceItf {
 public double add(double v1,double v2) {return v1+v2;}
 public double sub(double v1,double v2) {return v1-v2;}
 public double mul(double v1,double v2) {return v1*v2;}
 public double div(double v1,double v2) {return v1/v2;}
}
```

11

Session Bean (Nommage)

- . Possibilité de nommer les beans :
- . @Stateless(name="foobar") :
 - Un nom local unique dans l'ejb-jar
 - Nom de la classe du bean par defaut

EX: @Stateless(name="foobar")

public class CalculatriceBean implements CalculatriceItf $\{...\}$

Session Bean (Reference)

- Injection dans les clients (servlets ou beans) par annotations des attributs
 - @EJB
 - Nom local par défaut utilisé
 - @EJB(beanName= "foobar")
 - · Client et Bean sont dans le même serveur
- Lookup explicite dans l'annuaire JNDI
 - Client et Bean ne sont pas forcement dans le même serveur, il faut forcement une remote interface !!!

13

Session Bean (ref exemple)

- Exemple Client local
 - > typiquement une servlet **colocalisée** sur le même serveur que le *bean*

```
public class ClientServlet extends HttpServlet {
 @EJB(name="foobar") //ou @EJB si nom par défaut
 private CalculatriceItf myBean;
public void service( HttpServletRequest req, HttpServletResponse resp ) {
 resp.setContentType("text/html");
 PrintWriter out = resp.getWriter();
 double result = myBean.add(12,4.75);
 out.println("<html><body>"+result+"</body></html>");
} }
```

14

Session Bean (ref exemple)

- Exemple client distant
 - Récupération de la référence vers l'annuaire JNDI
 - Recherche du bean dans l'annuaire

```
public class Client {
public static void main(String args[]) throws Exception {
 javax.naming.Context ic = new javax.naming.InitialContext();
 CalculatriceItf bean = (CalculatriceItf) ic.lookup(jndiName);
 double res = bean.add(3,6);
} }
```

!!! : init du context et jndiName : pas normalisé dans ejb 3.0 -----> non portable, voir la doc du serveur

15

Statefull Session Bean

- Instance du bean reste en mémoire tant que le client est présent
 - Expiration au bout d'un délai d'inactivité
 - Similaire session JSP/servlet
- Utilisation type
 - > gestion d'un panier électronique sur un site de commerce en ligne
 - > rapport sur l'activité d'un client
- 2 annotations principales
 - > @Stateful : déclare un bean avec état
 - @Remove
 - définit la méthode de fin de session
 - la session expire à l'issu de l'exécution de cette méthode

16

Statefull Session Bean

```
@Stateful
public class CartBean implements CartItf {
 private List items = new ArrayList();
 private List quantities = new ArrayList();

 public void addItem( int ref, int qte ) { ... }
 public void removeItem( int ref ) { ... }
 @Remove
 public void confirmOrder() { ... }
}

// ! ne pas utiliser l'injection mais le lookup jndi, stocker la référence comme donnée de session (de la servlet par ex).
```

Entity Bean (définition)

- Représentation d'une donnée manipulée par l'application
 - Donnée typiquement stockée dans un SGBD (ou tout autre support accessible en JDBC)
 - Correspondance objet tuple relationnel (mapping O/R)
 - Possibilité de définir des clés, des relations, des recherches
- Avantage : manipulation d'objets Java plutôt que de requêtes SOI
- Mis en œuvre à l'aide
 - d'annotations Java 5
 - > de la généricité Java 5
 - de l'API JPA (Java Persistence API)

 num
 solde

 0134543
 2000

 0179093
 2534

Entity Bean (développement)

- POJO avec getter/setter + annotations
 - Annotation @Entity : déclare une classe correspondant à un entity bean (EB)
 - Annotation @Id: définit une clé primaire
- Chaque classe de EB est mis en correspondance avec une table
 - par défaut table avec même nom que la classe
 - sauf si annotation @Table(name="...")
- 2 modes (exclusif) de définition des colonnes des tables
 - property-based access: on annote les méthodes getter
 - field-based access: on annote les attributs
 - par défaut colonne avec même nom que field/property
 - sauf si annotation @Column(name="...")

Entity Bean (développement)

```
@Entity
public class Book {
 private long id;
 Book
 private String author;
 -id : lona
 private String title;
 author : string
 public Book() {}
 title : string
 public Book(String author, String title) {
 this.author = author:
 this.title = title; }
```

@Id

public long getId() { return id; } public void setId(long id) { this.id = id; } public String getAuthor() { return author; } public void setAuthor(String author) { this.author = author; } public String getTitle() { return title; }

public void setTitle(String title) { this.title = title; } }

20

Entity Bean (développement)

- Possibilité de définir des champs auto-incrémentés
 - Annotation @GeneratedValue

@GeneratedValue(strategy=GenerationType,AUTO)

public long getId() { return id; }

- GenerationType.AUTO: les numéros de séquence sont choisis automatiquement
- GenerationType.SEQUENCE : un générateur de numéros de séquence est à fournir
- Possibilité pour un entity d'implémenter serializable
 - Permet de **détacher** l'entity pour le manipuler en dehors du container EJB
 - L'entity doit être rattaché pour être de nouveau persistant

Entity Bean (Gestionnaire d'entités)

- Entity Manager
 - > assure la correspondance entre les objets Java et les tables relationnelles
 - · point d'entrée principal dans le service de persistance
 - permet de faire persister les beans
 - permet d'exécuter des requêtes
 - > accessible via une injection de dépendance
 - attribut de type javax.persistence.EntitvManager
 - · annoté par @PersistenceContext

Void persist(Object o) Void remove(Object o)

<T> T find(Class<T> aClass, Object o) Query createQuery(String query)

<T> T merge(T t) // pour ratacher l'entity au container ejb (s'il a été sérializé)

Entity Bean (Gestionnaire d'entités)

- Exemple
 - > création de trois enregistrements dans la table des livres

```
@Stateless
public class MyBean implements MyBeanItf {
 private EntityManager em;
 public void init() {
 Book b1 = new Book("Honore de Balzac","Le Pere Goriot");
 Book b2 = new Book("Honore de Balzac", "Les Chouans");
 Book b3 = new Book("Victor Hugo", "Les Miserables");
 em.persist(b1);
 em.persist(b2);
 em.persist(b3);
```

 \succ de façon similaire em.remove(b2) retire l'enregistrement de la table 23

Entity Bean (Gestionnaire d'entités)

- Recherche par clé primaire
 - > méthode find du gestionnaire d'entités

Book myBook = em.find(Book.class,12);

- > retourne null si la clé n'existe pas dans la table
- > IllegalArgumentException
 - si 1er paramètre n'est pas une classe d'EB
 - si 2ème paramètre ne correspond pas au type de la clé primaire

Entity Bean (Mise à jour)

- Mise à jour d'un entity après recherche dans un session bean Book b = em.find(Book.class, 12);
 b.setAuthor("tutu");
 b.setTitle("mybook");
- Mise à jour d'un entity sérializé // ex methode d'un stateless bean : public void updateBook(Book b) { // b serializé par une servlet em.merge(b);
- Mise à jour à partir d'un DTO (voir plus loin)

25

Entity Bean (Gestionnaire d'entités)

- Recherche par requête
 - > requêtes SELECT dans une syntaxe dite EJB-QL étendue
 - > paramètres nommés (préfixés par :) pour configurer la requête

Query q = em.createQuery("select OBJECT(b) from Book b where b.author = :au");
String nom = "Honore de Balzac";
q.setParameter("au",nom);
List<Book> list = (List<Book>) q.getResultList();

- > méthode getSingleResult() pour récupérer un résultat unique
 - NonUniqueResultException en cas de non unicité

26

Entity Bean (Gestionnaire d'entités)

- Recherche par requête pré-compilée
 - création d'une requête nommée attachée à l'EB @Entity @NamedQuery(name="allbooks",query="select OBJECT(b) from Book b") public class Book { ... }

Query q = **em.createNamedQuery("allbooks");** List<Book> list = (List<Book>) q.getResultList();

- > paramètres peuvent être spécifiés (voir transparent précédent)
- plusieurs requêtes nommées peuvent être définies
 @Entity

 $\label{eq:continuous} $$\operatorname{Queries}(value=\{\ @NamedQuery("q1","..."),\ @NamedQuery("q2","...")\ }$$ public class Book { ... }$

Entity Bean (Relation)

■ 2 catégories principales : 1-n et n-n


```
@Entity
public class Author {
 private long id;
 private String name;
 private String name;
 private Collection<Book> books;
 public Author() { books = new ArrayList<Book>(); }
 public Author(String name) { this.name = name; }
 @OneToMany(mappedBy="author")
 public Collection<Book> getBooks() { return books; }
 public void setBooks(Collection<Book> books) { this.books=books; }
 ...
}
```

Entity Bean (Relation 1-n)

```
public class Book {
 Book
 Author
 private long id;
 id : long
 -id : long
 private Author author;
 -title : string
 -name : string
 private String title;
 public Book() {}
 public Book(Author author, String title) {
 this.author = author:
 this.title = title; }
 @ManyToOne
 public Author getAuthor() { return author; }
 public void setAuthor(Author author) { this.author = author; }
 public String getTitle() { return title; }
 public void setTitle(String title) { this.title = title; }
}
 29
```

Entity Bean (Relation n-n)

Notion de table de jointure

Entity Bean (Relation n-n)

@Entity
public class Category {
 @Id
 @Column(name="CATEGORY_ID")
 protected long categoryId;
 @ManyToMany
 protected Set<Item> items;

@Entity
public class Item {
 @Id
 @Column(name="ITEM_ID")
 protected long itemId;
 @ManyToMany
 protected Set < Category > categories;

31

Entity Bean (annotations liées aux relations)

- Mode de chargement d'une relation
 - Attribut Fetch sur l'annotation d'une relation
 - EAGER ou LAZY
- Persistance ou suppression en cascade pour une relation
 - Attribut Cascade sur l'annotation d'une relation
 - CascadeType.ALL, CascadeType.PERSIST ...

ex:

@OneToMany(fetch = FetchType.EAGER, cascade = CascadeType.ALL)

32

Transactions

- Assure des propriétés ACID pour des transactions plates
- Exemple classique : un transfert bancaire (débit, crédit)
 - > atomicité soit les 2 opérations s'effectuent complètement, soit aucune
 - > cohérence le solde d'un compte ne doit jamais être négatif
 - > isolation des transferts // doivent fournir le même résultat qu'en séa
 - > durabilité les soldes doivent être sauvegardés sur support stable
- Support complètement intégré au serveur EJB

33

Design Pattern

- Problèmes de codage récurrents
 - =>Design pattern (DP) : solutions reconnues d'organisation du code
- But
 - améliorer la clarté, la compréhension du code
 - mettre en avant des éléments d'architecture logicielle

34

Design Pattern: DP Session facade

- Pb : nombreuses dépendances entre les clients et les beans
- Solution: présenter aux clients une seule interface façade (stateless session bean)
 - Traitements effectués par la façade minimaux
 - Eventuellement plusieurs façades sur un même ensemble de beans

Design Patterns: DTO

Data Transfert Object

Aussi connu sous le terme : Value Object

Pb: nombreux échanges réseaux pour de simples get/set

Design Patterns: DTO Solution: transmettre une instance par valeur Client DTO Bean getPrenom getPrenom setPrenom setPrenom setPrenom

Conclusion

- Applications complexes "facile" à écrire
 - > gestion de la persistance
 - \succ gestion des transactions de manière déclarative
 - > gestion intégré de la sécurité
 - > gestion de la répartition
- Indépendance entre applications et plate-formes
- Mais
 - ${\scriptstyle \succ} \ {\rm Evolution} \ {\rm permanente} \ \dots$