

Enterprise JavaBeans (EJB 3.x)

Fahad R. Golra

ECE Paris Ecole d'Ingénieurs - FRANCE

Lecture 8 - Enterprise Java Beans (EJB)

- Introduction to EJBs
- Types of EJBs
 - Session Beans
 - Message Driven Beans
- Transaction Management

3 Layers of Information System

Java EE Server

• The runtime portion of a Java EE product. A Java EE server provides EJB and web containers.

When to use EJB?

- If the application needs
 - to be scalable
 - a transactional context
 - diversity of clients

Why to use EJBs

- Encapsulate business logic
 - multi-tier architecture
- Remote access
 - apps on different servers can access them
- Simplicity
 - simpler than other remote object systems
- Broad vendor support
 - JBoss, Oracle AS, WebLogic, WepSphere
- Scalability
 - support for clustering, load-balancing and failover

Why EJB 3.x

- Network connections between the clients and the EJBs
- Naming services (JNDI)
- Transactions
- Persistence and the management of DB pool of connections
- Distribution
- Security
- Management of component's life cycle

Types of EJB

Bean Type	Annotation
Session Bean	Performs a task for a client; optionally, may implement a web service
Message- driven Bean	Acts as a listener for a particular messaging type, such as the Java Message Service API

Stateless Session Beans

- Used when
 - The bean's state has no data for a specific client.
 - In a single method invocation, the bean performs a generic task for all clients. For example, you might use a stateless session bean to send an email that confirms an online order.
 - The bean implements a web service.

Stateless Session Beans

A random bean instance is selected from the pool

Stateful Session Beans

- Used when the following conditions are true
 - The bean's state represents the interaction between the bean and a specific client.
 - The bean needs to hold information about the client across method invocations.
 - The bean mediates between the client and the other components of the application, presenting a simplified view to the client.
 - Behind the scenes, the bean manages the work flow of several enterprise beans.

Stateful Session Beans

One bean instance per client

Singleton Session Beans

- They are used when
 - State needs to be shared across the application.
 - A single enterprise bean needs to be accessed by multiple threads concurrently.
 - The application needs an enterprise bean to perform tasks upon application startup and shutdown.
 - The bean implements a web service.

Singleton Session Beans

One bean instance per application server instance

Category Related Annotations

Bean Type	Annotation
Session Bean	@Stateless @Stateful @Singleton
Message-driven Bean	@MessageDriven
JPA Entities	@Entity* @EntityManager*

Contents of EJB

- Enterprise bean class:
 - business methods of the enterprise bean
 - any lifecycle callback methods.
- Business interfaces:
 - define the business methods
 - not required if the enterprise bean exposes a local, no-interface view
- Helper classes:
 - other classes needed by the enterprise bean class, such as exception and utility classes.

Remote & Local Access

Access Mode Annotations

Bean Type	Annotation
Session Bean	@Local @Remote @LocalBean* @WebService
Message-driven Bean	@WebService
JPA Entities	N/A

Remote & Local Access

- Whether to allow local or remote access depends on the following factors.
 - Tight or loose couple of related beans
 - Type of client: web components on the same server or application clients, etc.
 - Component Distribution: A scalable server on multiple servers
 - Performance: Remote calls may be slower than local calls. Distributed computing on different servers for performance.

EJB Business Interfaces

Local Interface

```
@Local
public interface MyStatelessBeanLocal {
 String sayHello(String name);
}
```

Remote Interface


```
@Remote
public interface MyStatelessBeanRemote {
 String sayHello(String name);
}
```

Stateless Session Beans

- Each invocation of a stateless business method is independent from previous invocations
- Because stateless session beans are "stateless" they tend to process requests faster and use less resources
- All instances are equivalent the EJB container can assign a pooled stateless bean instance to any client, improving scalability

Stateless session bean lifecycle

Instances are removed automatically from the pool by the container

Example Hello Bean (Stateless)

```
@Stateless
@Local(MyStatelessBeanLocal.class)
@Remote(MyStatelessBeanRemote.class)
public class MyStatelessBean implements MyStatelessBeanRemote,
 MyStatelessBeanLocal {
 public MyStatelessBean() {
 // TODO Auto-generated constructor stub
 @Override
 public String sayHello(String name) {
 return "hello, " + name;
```


JNDI Lookup

- Clients find the bean via JNDI
 - Client Java code doesn't even know the machine on which the bean resides
- Clients use the bean like a normal POJO
 - But arguments and return values are sent across network
 So, custom classes should be Serializable

```
InitialContext context = new InitialContext();
InterfaceName bean =(InterfaceName)context.lookup("JNDI- Name");
```

- jndi.properties
 - Text file in classpath; gives remote URL and other info

Accessing Local EJB

Dependency Injection

```
@EJB
MyStatelessBeanLocal myDIBeanLocal;
```

JNDI Lookup

Clients do not use the new operator to obtain a new instance

Accessing Remote EJB

Dependency Injection

```
@EJB
MyStatelessBeanRemote myDIBeanRemote;
```

JNDI Lookup

Clients do not use the new operator to obtain a new instance

Portable JNDI Syntax

java:global

JNDI namespace for remote EJBs
 java:global[/application name]/module name /enterprise bean name[/interface name]

java:module

JNDI namespace for local EJBs within the same module.
 java:module/enterprise bean name/[interface name]

java:app

• JNDI namespace is used to look up local EJBs packaged within the same application.

java:app[/module name]/enterprise bean name [/interface name]

Stateful Session Beans

POJOs

- Instance of the Bean relates to a specific client (in memory while he/she is connected)
- Expires in case of inactivity (similar to session in Servlet/Jsp)
- Ordinary Java classes; no special interfaces or parent classes.

Local or remote access

Can be accessed either on local app server or remote app server

Session Expiry

- The Session expires after the method annotated with @Remove is executed
- Session can also expire in case of a time-out

Stateful session bean lifecycle

^{*} Method called by the client code, other methods are called by container

Callback method annotations

```
@PostConstruct
public void initialize() { ... at Bean's initialization ... }
@PreDestroy
public void destroy() { ... destruction of Bean ... }
@PrePassivate //only for Stateful beans
public void beforeSwap() { ... to do before Bean is passivated ... }
@PostActivate //only for Stateful beans
public void afterSwap() { ... to do after Bean is activated ... }
```


@Remove

- Container does not manage a pool for Stateful EJBs
- If the instance is not removed it stays in the memory
- A timeout from the server destroys the bean instance from READ or PASSIVE state
- A method with @Remove annotation is used to manage the destruction of instance

```
@Remove
 public void destroy(){
 }
```


Singleton Session Beans

- Only one instance is created per bean
- All clients use the same instance
- @Startup loads it, when server starts
- Concurrency can be managed by two ways
 - Container Managed Concurrency
 - Bean Managed Concurrency
- Bean Concurrency

```
@ConcurrencyManagement(ConcurrencyManagementType.BEAN)
public class MySingleton {
```

Use synchronised, volatile, etc.

Container Managed Concurrency

- Uses READ and WRITE locks
- WRITE lock: No other READ or WRITE method can be executed concurrently
- READ lock: Only READ lock methods can be executed concurrently
- Default concurrency management is Container
- Default lock for all methods is WRITE lock

Container Managed Concurrency

```
@ConcurrencyManagement(ConcurrencyManagementType.CONTAINER)
public class MySingleton {
@Lock(LockType.WRITE)
public void myMethod1() {}
@Lock(LockType.READ)
 public void myMethod2() {}
}
```


Singleton session bean lifecycle

- @Startup, create new bean instance
- DI on bean, if any
- @PostConstruct, if any

• @PreDestroy, if any

EJB and Web Services

- A client can access a JavaEE application through
 - JAX-WS web service
 - Business methods of EJB

```
@Stateless
@WebService
public class HelloServiceBean {
 private final String message = "Hello, ";
 public void HelloServiceBean() {
 }
 @WebMethod
 public String sayHello(String name) {
 return message + name + ".";
 }
}
```


Message-Driven Vs Stateless Beans

- Resemblances
 - Retain no data or conversational state for a specific client.
 - All instances are equivalent. EJB container can
 - assign a message to any message-driven bean instance
 - pool these instances to allow streams of messages to be processed concurrently
 - A single message-driven bean can process messages from multiple clients.

Message-Driven Vs Stateless Beans

- Differences
 - clients do not access message-driven beans through interfaces
 - contain some state across the handling of client messages,
 - JMS API connection, an open database connection, etc.
 - client access through JMS
 - by sending messages to the message destination for which the message-driven bean class is the MessageListener.

Message Driven Bean

- They have the following characteristics
 - They execute upon receipt of a single client message.
 - They are invoked asynchronously.
 - They are relatively short-lived.
 - They do not represent directly shared data in the database, but they can access and update this data.
 - They can be transaction-aware.
 - They are stateless.

Message-driven bean lifecycle

Message-driven bean

- JMS (java.sun.com/jms)
- Two mothers of communication
 - Queue : Thread of discussion (one consumer)
 - Topic : Topic of discussion (diffusion)
- ConnectionFactory: Factory of connections towards queue/topic
- Connection : connection towards queue/topic
- Session:
 - Creation of an sender and of a receiver
 - Can be transactional

Message Driven Bean

```
@MessageDriven(activationConfig ={
 @ActivationConfigProperty( propertyName = "destination",
propertyValue = "topic_ece"),
@ActivationConfigProperty( propertyName = "destinationType",
propertyValue = "javax.jms.Topic")})
public class Mdb implements MessageListener {
 public void onMessage(Message inMessage) {
 System.out.println(((TextMessage)msg).getText());
```


Message Driven Bean (Sender)

```
@Resource(name="rigolo", mappedName="topic rigolo")
Topic topic;
@Resource(name="factory", mappedName="JTCF")
TopicConnectionFactory factory;
TopicSession session;
TopicPublisher sender;
public void publish(String value) {
TopicConnection tc = factory.createTopicConnection();
session = tc.createTopicSession(false,Session.AUTO_ACKNOWLEDGE);
sender = session.createPublisher(topic);
TextMessage msg = session.createTextMessage();
msg.setText("MDB: " + value);
sender.publish(msg);
```

Transaction Management

- Business Transaction
 - Interaction in real world
 - Usually between enterprise & person or between enterprises
- Information processing that is divided into individual, indivisible operations, called transactions
- Performs function on (shared) database

The ACID Properties

- A set of properties that guarantee that transactions are processed reliably
 - Atomicity
 - Consistency
 - Isolation
 - Durability

Atomicity

- All (commit) or nothing (abort)
 - "all or nothing": if one part of the transaction fails, the entire transaction fails
 - Example: transfer money between two bank accounts
- Must handle situations including power failures, errors, and crashes

Consistency

- Each transaction takes valid states to valid states:
 - Satisfy integrity constraints, triggers
- Sometimes the only notion of "valid" state is "a state that could have been produced by executing a sequence of transactions

Isolation

 Each transaction behaves as if it were executed in isolation at some instant in time

- AKA Serializability
 - Ensures that the concurrent execution of transactions results in a system state that would be obtained if transactions were executed serially
- Consistency + Isolation implies the data remains consistent even when multiple transaction programs execute concurrently

Durability

- The effect of a committed transaction will not be lost
 - Even in the event of power loss, crashes, or errors
- So data must be on stable storage before commit
- Usually done with a log (or journal) that must be forced before commit and used in case of crash recovery

Transactions

- There are two types of transactions
- Local Transactions
 - They span only on a single resource
- Global Transactions (JTA Transactions)
 - They span on multiple resources
 - Default transaction in Java EE
 - Two management styles
 - Container managed transactions (default)
 - Bean managed transactions

Management Mode Annotations

Bean Type	Annotation
Transactions	@TransactionManagement (CONTAINER) @TransactionManagement (BEAN)
Security	@RunAs() @RolesAllowed

Bean Managed Transactions

Manually manage the transaction

```
@TransactionManagement(TransactionManagementType.BEAN)
public class MyBean {
@Resource
private UserTransaction tx;
public void myMethod() {
 try {
 tx.begin();
 methodcall1();
 methodcall2();
 methodcall3();
 tx.commit();
 } catch (Exception e) {
 e.printStackTrace();}
 }
}
```


Contrainer Managed Transactions

The start and stop of transactions is managed by container

```
@TransactionManagement(TransactionManagementType.CONTAINER)
public class MyTester {

 @TransactionAttribute(TransactionAttributeType.MANDATORY)
 public void myMethod() {
 methodcall1();
 methodcall2();
 methodcall3();
 }
}
```


Transaction Attributes

REQUIRED

- Client in transaction: uses transaction
- Client without transaction: creates new transaction
- REQUIRES_NEW
 - Client in transaction: creates new transaction
 - Client without transaction: creates new transaction

MANDATORY

- Client in transaction: uses transaction
- Client without transaction: throws exception

Transaction Attributes

NEVER

- Client in transaction: throws exception
- Client without transaction: without a transaction

SUPPORTS

- Client in transaction: uses transaction
- Client without transaction: without a transaction

NOT_SUPPORTED

- Client in transaction: without a transaction
- Client without transaction: without a transaction

