

Servicios de Mensajes con JMS

Sesión 1: Introducción a JMS

Puntos a Tratar

- Un Poco de Historia
- Dominios de Mensajería
- JMS
 - Arquitectura
 - Modelo de Programación
- Recursos JMS en Glassfish
- Una Aplicación JMS
 - PTP
 - Pub/Sub

Un Poco de Historia

- 60: mainframes
- 70: terminales + mainframes
- 80: PCs + múltiples protocolos

Mensajería Empresarial

- Objetivo: transferir información entre sistemas heterogéneos mediante el envío de mensajes.
- Diferentes soluciones de mensajería
 - RPCs que hacen funciones de middleware mediante una cola de mensajes
 Ej: COM y CORBA
 - Notificación de eventos, comunicación entre procesos y colas de mensajes, incluidos en los SSOO Ej: buffers FIFO, colas de mensajes, pipes, señales, sockets, ...
 - Soluciones para una categoría de middleware que ofrezca una mensajería fiable y asíncrona
 Ej: WebShpereMQ, SonicMQ, TIBCO, Apache ActiveMQ, etc...
- Se necesitaba un sw para comunicar y transferir datos entre diferentes aplicaciones, SSOO, protocolos e incluso diferentes lenguajes de programación.

¿Por Qué Mensajería?

- Método de comunicación entre componentes software o aplicaciones.
- Comunicación distribuída débilmente acoplada
 - un componente envía un mensaje a un destino y el receptor lo recoge de dicho destino.
- Ni emisor ni receptor tienen que estar disponibles al mismo tiempo para comunicarse (independencia y asíncronia)
 - El emisor no tiene porqué saber nada del receptor, y viceversa.
- Ambos sólo deben saber el formato del mensaje y cual es el destino del mismo.

MOM

- El Midleware Orientado a Mensajes (MOM) es un categoría de software para la intercomunicación de sistemas.
- Mecanismo seguro, escalable, confiable y con bajo acoplamiento.
- Permite la comunicación entre aplicaciones mediante un conjunto de APIs ofrecidas por cada proveedor y lenguaje
 - tendremos un API propietaria y diferente por cada MOM existente.
- Actúa como un mediador entre los emisores y los receptores de mensajes.
 - Esta mediación ofrece un nuevo nivel de desacoplamiento.

MOM Como Mediador

 Se utiliza para mediar en la conectividad y la mensajería, no solo entre las aplicaciones y el mainframe, sino de una aplicación a otra.

Ventajas de Usar MOM

- Persistencia de mensajes: para conexiones lentas/poco fiables o donde el fallo de un receptor no afecta al emisor.
- Enrutamiento complejo: un mensaje a muchos receptores, enrutamientos basados en propiedades, ...
- Transformación de mensajes: permite la comunicación entre dos aplicaciones que trabajan con diferentes formatos de mensajes.
- Soporte para diversos protocolos de conectividad
 - HTTP/S, SSL, TCP/IP, UDP, etc...
- Soporte para múltiples lenguajes de programación.
- Este gran abanico de protocolos, lenguajes y APIs provoca la aparición de JMS como estándar Java.

Dominios de Mensajería

- Existen 2 modelos/dominios de mensajería:
 - Punto a Punto (PTP), en la que un mensaje se consume por un único consumidor.
 - Publicación/Subscripción (Pub/Sub), en la que un mensaje se consume por muchos consumidores.
- No todos los proveedores implementan ambos.

Punto a Punto

- Un mensaje lo consume un único consumidor (1:1)
 - Pueden haber varios emisores.
- El destino del mensaje es una cola definida y con un nombre
 - modelo FIFO: el 1^{er} mensaje encolado será el 1^o en salir.
- Cuando el receptor extrae el mensaje, envía un acuse de recibo a la cola para confirmar su correcta recepción.
- Mecanismo pull à las colas retienen todos los mensajes enviados hasta que son consumidos o hasta que expiren.
- Una aplicación PTP se construye bajo el concepto de colas de mensajes, productores y consumidores.

Pub/Sub

- Un mensaje puede consumirse por múltiples consumidores (1:N).
- El destino es un tópico.
 - Los mensajes en los tópicos no se encolan. Un nuevo mensaje en el tópico sobrescribirá cualquier mensaje existente.

- Modelo de difusión: los publicadores publican en un tópico, y los subscriptores se subscriben al tópico.
- El MOM se encarga de difundir los mensajes que llegan al tópico mediante un mecanismo Push -> los mensajes se envían automáticamente a los subscriptores.

Características Pub/Sub

- Cada mensaje puede tener múltiples consumidores
- Existe un dependencia temporal entre los publicadores y los subscritores perecederos (non-durable)
 - Un cliente que se subscribe a un tópico puede consumir los mensajes publicados después de la subscripción, y el subscriptor debe continuar conectado para consumir los posteriores mensajes.
- El API JMS disminuye esta dependencia temporal permitiendo crear subscripciones duraderas (durable).
 - Permiten recibir mensajes que fueron enviados cuando los subscriptores no estaban conectados.
- Útil en situaciones donde un grupo de aplicaciones quiere notificar a otras de un evento particular.
 - Ejemplo: una aplicación de CRM, al crear un cliente, puede necesitar comunicar a otras aplicaciones la creación de éste.

JMS

- Especificación que ofrece un API estándar (mediante un conjunto de interfaces) para poder enviar y recibir mensajes sin atarnos a ningún proveedor.
- Minimiza el conocimiento de mensajería empresarial que debe tener un programador Java para desarrollar complejas aplicaciones de mensajería.
- Mantiene la portabilidad entre las diferentes implementaciones de proveedores JMS.
- ¡ JMS no es un MOM !.
- Abstrae la interacción entre los clientes de mensajería y los MOMs
 - Igual que JDBC abstrae la comunicación con las BBDD relacionales.

JMS Como API Estándar

Historia de JMS

- Originalmente creada por Sun junto a un grupo de compañías de la industria de la mensajería empresarial.
 - la primera versión de JMS data de 1998.
- La última release (1.1) fue en 2002
 - desde entonces se trata de una tecnología estable y madura.
- Esta release unificó los dos conjuntos de APIs para trabajar con los dos dominios de mensajería, de modo que ahora sólo necesitamos una API para trabajar con ambos dominios.

JMS y JavaEE

- JMS forma parte de JavaEE desde la v1.3 de JavaEE
- El API JMS dentro de la plataforma JavaEE aporta:
 - Aplicaciones cliente, componentes EJB y componentes Web que pueden enviar o recibir de forma síncrona/asíncrona mensajes JMS.
 - Message-driven Beans MDBs: tipo de EJB que puede consumir mensajes de forma asíncrona.
- JMS mejora JavaEE simplificando el desarrollo de aplicaciones empresariales
 - Mediante interacciones asíncronas, de confianza y con bajo acoplamiento entre los componentes JavaEE y los sistemas legacy que soportan la mensajería.
- A su vez, JavaEE también mejora JMS
 - con el soporte de transacciones distribuidas, y el procesamiento de mensajes de manera concurrente.

Conceptos JMS

- Cliente JMS: Una aplicación 100% Java que envía y recibe mensajes.
 - Cualquier componente JavaEE puede actuar como un cliente JMS.
- Cliente No-JMS: aplicación no Java que envía y recibe mensajes.
- Productor JMS: un cliente que crea y envía mensajes JMS.
- Consumidor JMS: un cliente que recibe y procesa mensajes JMS.
- Proveedor JMS: implementación de los interfaces JMS el cual está idealmente escrito 100% en Java.
 - El proveedor debe ofrecer prestaciones tanto de administración como de control de los recursos JMS.
 - Toda implementación de la plataforma Java incluye un proveedor JMS.
- Mensaje JMS: objeto (cabecera + propiedades + cuerpo) que contiene la información y que es enviado y recibido por clientes JMS.
- Dominio JMS: Los dos estilos de mensajería: PTP y Pub/Sub.
- Objetos Administrados: objetos JMS preconfigurados que contienen datos de configuración específicos del proveedor, los cuales utilizarán los clientes. Los clientes acceden a estos objetos mediante JNDI.
 - Factoría de Conexión: permite la creación de conexiones con el proveedor JMS.
 - Destino: objeto (cola/tópico) al cual se direccionan y envían los mensajes, y desde donde se reciben los mensajes.

Interacción de Elementos JMS

Modelo de Programación JMS

Basado en interfaces

Objetos Administrados

- Los dos extremos de las aplicación JMS, la factoría de conexiones y los destinos, son mantenidos vía administración (vs forma programativa)
 - La tecnología que hay bajo estos objetos va a ser diferente dependiendo del proveedor JMS, y por tanto, su administración varía de un proveedor a otro.
- Los clientes JMS acceden a estos objetos vía interfaces
 - Un cliente pueda cambiar de implementación JMS sin necesidad de ninguna modificación.
- La administración de estos objetos se realiza dentro de un espacio de nombre JNDI
 - a través de la consola de administración de Glassfish
- Los clientes acceden a ellos mediante la inyección de recursos vía anotaciones.

Factorías de Conexión

- Es el objeto que utiliza el cliente para crear una conexión con el proveedor
- Encapsula un conjunto de parámetros de configuración de la conexión que han sido previamente definidos por el administrador del servidor de mensajes.
- Cada factoría de conexión es una instancia de ConnectionFactory, ya sea QueueConnectionFactory O TopicConnectionFactory.
- Al inicio de un cliente JMS, normalmente se inyecta un recurso de factoría de conexión en un objeto ConnectionFactory.

Ejemplos de Factorías de Conexión

Factoría común:

```
@Resource(mappedName="jms/ConnectionFactory")
private static ConnectionFactory connectionFactory;
```

Factorías especificas:

```
@Resource(mappedName="jms/QueueConnectionFactory")
private static QueueConnectionFactory queueConnectionFactory;
@Resource(mappedName="jms/TopicConnectionFactory")
private static TopicConnectionFactory topicConnectionFactory;
```

Destinos

- Es el objeto que utiliza el cliente para especificar el destino de los mensajes que produce y el origen de los mensajes que consume.
- En PTP los destinos son las colas (javax.jms.Queue), mientras que en Pub/Sub son los tópicos (javax.jms.Topic).
 - Una aplicación JMS puede utilizar múltiples colas o tópicos (o ambos).
- Para crear un destino mediante el servidor de aplicaciones, hay que crear un recurso JMS que especifique un nombre JNDI para el destino.
- Los destinos también se inyectan, pero en este caso, son específicos a un dominio u otro.
 - Si quisiéramos crear una aplicación que con el mismo código fuente trabajase tanto con tópicos como con colas deberíamos asignar el destino a un objeto javax.jms.Destination.

Ejemplos de Destinos e Intercambio

Cola y Tópico

```
@Resource(mappedName="jms/Queue")
private static Queue queue;

@Resource(mappedName="jms/Topic")
private static Topic topic;
```

- El uso de interfaces comunes permite mezclar factorías de conexiones y destinos.
- Por poder, se puede crear una QueueConnectionFactory y utilizarla con un Topic, y viceversa.
- El comportamiento de la aplicación dependerá del tipo de destino, no del tipo de factoría de conexión.

Conexiones

- Una conexión encapsula una conexión virtual con el proveedor JMS, y puede representar un socket TCP/IP entre el cliente y un demonio del proveedor.
- Al crear una conexión, se crean objetos tanto en la parte del cliente como en la del servidor
 - gestionan el trasiego de mensajes entre el cliente y el MOM.
- Mediante una conexión crearemos una o más sesiones en las que se producen y se consumen mensajes.
- Las conexiones implementan el interfaz javax. jms. Connection.

Ejemplos de Conexiones

Creando conexiones:

```
Connection connection = connectionFactory.createConnection();
QueueConnection queueConnection = queueConnectionFactory.createQueueConnection();
TopicConnection topicConnection = topicConnectionFactory.createTopicConnection();
```

- Al finalizar la aplicación, tenemos que cerrar toda conexión.
 - Sino podemos provocar la sobrecarga del proveedor JMS.
 - Al cerrar una conexión también cerramos sus sesiones y sus productores y consumidores de mensajes.

```
connection.close();
```

- Antes de que nuestras aplicaciones puedan consumir mensajes, debemos llamar al método start de la conexión.
- Si queremos detener el envío de mensajes de forma temporal sin cerrar la conexión, podemos utilizar el método stop.

Sesiones

- Una sesión es un contexto monohilo para producir y consumir mensajes. Mediante las sesiones crearemos:
 - Productores de mensajes.
 - Consumidores de mensajes.
 - Mensajes.
 - Navegadores de colas (Queue Browser).
 - Colas y tópicos temporales.
- Existen dos tipos de sesiones.
 - Transaccionales: sujeta al protocolo commit/rollback.
 En estas sesiones no es necesario enviar acuse de recibo.
 - No-transaccionales: hay que elegir un tipo de acuse de recibo.

Ejemplos de Sesiones

• Las sesiones implementan el interfaz javax.jms.Session. Tras crear una conexión, la utilizaremos para crear una sesión:

```
Session session = connection.createSession(false, Session.AUTO_ACKNOWLEDGE);
```

Para crear una sesión transaccional:

```
Session session = connection.createSession(true, 0);
```

 También existen diferentes interfaces para cada dominio (colas con QueueSession, y para los tópicos TopicSession):

```
int acuse = Session.AUTO_ACKNOWLEDGE;
QueueSession queueSession = queueConnection.createQueueSession(esTransaccional, acuse);
TopicSession topicSession = topicConnection.createTopicSession(esTransaccional, acuse);
```

Productores de Mensajes

- Un productor de mensajes es un objeto creado por una sesión y que se utiliza para enviar mensajes a un destino.
- Implementa el interfaz javax.jms.MessageProducer.
- A partir de la sesión y un destino, podemos crear diferentes productores:

```
MessageProducer producerD = session.createProducer(dest);
MessageProducer producerQ = session.createProducer(queue);
MessageProducer producerT = session.createProducer(topic);
```

Productores Específicos

 Al utilizar las sesiones específicas de cada dominio, los métodos también tienen sus nombres específicos, devolviendo productores específicos:

```
QueueSender sender = queueSession.createSender(queue);
TopicPublisher publisher = topicSession.createPublisher(topic);
```

 Una vez creado un productor y el mensaje, para enviar mensajes utilizaremos el método send:

```
producer.send(message);
```

- Se puede crear un productor sin identificar mediante un null como parámetro en el método createProducer.
 - Mediante este tipo de productores, el destino no se especifica hasta que se envía un mensaje, especificándolo como primer parámetro.

```
MessageProducer anonProd = session.createProducer(null);
anonProd.send(dest, message);
```

Consumidores de Mensajes

- Un consumidor de mensajes es un objeto creado por una sesión y que se utiliza para recibir mensajes enviados desde un destino.
- Implementa el interfaz javax.jms.MessageConsumer.
- A partir de la sesión y un destino, podemos crear diferentes tipos de productores:

```
MessageConsumer consumer = session.createConsumer(dest);
MessageConsumer consumer = session.createConsumer(queue);
MessageConsumer consumer = session.createConsumer(topic);
```

 En el caso de utilizar las sesiones específicas de cada dominio, los métodos también tienen sus nombres específicos, devolviendo consumidores específicos:

```
QueueReceiver receiver = queueSession.createReceiver(queue);
TopicSubscriber subscriber = topicSession.createSubscriber(topic);
```

Consumidores de Mensajes

- Tras crear un consumidor, éste queda activo y lo podemos utilizar para recibir mensajes.
 - Para desactivar al consumidor, utilizaremos el método close.
 - La entrega de mensajes no comienza hasta que no se inicia la conexión creada mediante el método start.

Recuerda siempre llamar al método start

- es uno de los errores más comunes dentro de la programación JMS.
- Para consumir de forma síncrona utilizaremos el método receive.
 - Esta operación se puede realizar en cualquier momento si previamente se ha iniciado la conexión (mediante el método start):

```
connection.start();
Message m = consumer.receive();
connection.start();
Message m = consumer.receive(1000); // timeout tras un seg
```

Listener de Mensajes

- Es un objeto que actúa como un manejador de eventos asíncronos para mensajes.
- Implementa el interfaz javax.jms.MessageListener, el cual únicamente contiene el método onMessage.
 - En este método definiremos las acciones a realizar con el mensaje recibido.
- Para registrar el listener utilizaremos el método setMessageListener del interfaz MessageConsumer.

```
MiListener myListener = new MiListener();
consumer.setMessageListener(myListener);
```

Funcionamiento del *Listener*

- Tras registrar el listener, podemos llamar al método start de la conexión para empezar la entrega de mensajes.
 - Si lo hacemos antes, perderemos mensajes.
- Cuando comienza el envío de los mensajes, cada vez que se recibe un mensaje, el proveedor llama al método onMessage del listener.
- El método onMessage recibe un objeto Message con los datos.
- Nuestro método on Message debería capturar todas las excepciones.
 - No debe lanzar excepciones checked
 - Relanzar excepciones unchecked (RuntimeException) se considera un error de programación.
- Un listener no es específico para un tipo de destino en particular.
 - El mismo listener puede obtener mensajes de colas y tópicos dependiendo del tipo de destino para el cual se creó el consumidor de mensajes.
 - Normalmente espera un tipo y formato específico de mensaje.
- En un instante cualquiera, uno y solo uno de los listener de mensajes de la sesión está en ejecución

Mensajes

 Los mensajes también se crean a partir de objetos de sesión.


```
TextMessage message = session.createTextMessage();
```

- Los mensajes encapsulan información a intercambiar entre aplicaciones.
- Un mensaje contiene tres componentes: los campos de la cabecera, las propiedades específicas de la aplicación y el cuerpo del mensaje.

Recursos JMS en Glassfish

Factorías de Conexión en Glassfish

Factorías de Conexión en Glassfish (II)

Destinos en Glassfish

Pasos en Una Aplicación JMS

- 1. Adquirir una factoría de conexión.
- Crear una conexión mediante la factoría de conexión.
- Comenzar la conexión.
- Crear una sesión a partir de la conexión.
- 5. Adquirir un destino.
- 6. Dependiendo de si enviamos o recibimos
 - 1. Crear un productor.
 - 1. Crear un productor.
 - 2. Crear un mensaje y adjuntarlo a su destino.
 - Crear un consumidor.
 - Crear un consumidor.
 - 2. Opcionalmente registrar un listener de mensajes
- 7. Enviar/Recibir el/los mensaje/s
- 8. Cerrar los objetos (consumidor, productor, sesión, conexión)

Ejemplo PTP - Productor

```
public class Productor {
 @Resource(mappedName = "ims/ConnectionFactory")
 private static ConnectionFactory connectionFactory;
 @Resource(mappedName = "jms/Queue")
 private static Queue queue;
 public void enviaMensajeCola(String mundo) throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageProducer producer = null;
 Message message = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 // Recordar llamar a start() para permitir el envio de mensajes
 connection.start();
 // Creamos una sesion sin transaccionalidad y con envio de acuse automatico
 session = connection.createSession(esTransaccional, Session.AUTO ACKNOWLEDGE);
 // Creamos el productor a partir de una cola
 producer = session.createProducer(queue);
 // Creamos un mensaje sencillo de texto
 message = session.createTextMessage(mundo);
 // Mediante el productor, enviamos el mensaje
 producer.send(message);
 System.out.println("Enviado mensaje [" + mundo + "]");
 } finally {
 // Cerramos los recursos
 producer.close();
 session.close();
 connection.close();
```


Ejemplo PTP – Consumidor Síncrono

```
public class Consumidor {
 @Resource(mappedName = "jms/ConnectionFactory")
 private static ConnectionFactory connectionFactory;
 @Resource(mappedName = "ims/Oueue")
 private static Oueue queue;
 public void recibeMensajeSincronoCola() throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageConsumer consumer = null;
 TextMessage message = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 // Recordar llamar a start() para permitir la recepción de mensajes
 connection.start();
 // Creamos una sesion sin transaccionalidad y con envio de acuse automatico
 session = connection.createSession(esTransaccional, Session.AUTO ACKNOWLEDGE);
 // Creamos el productor a partir de una cola
 consumer = session.createConsumer(queue);
 // Obtenemos un mensaje de texto
 message = (TextMessage) consumer.receive();
 // Sacamos el mensaje por consola
 System.out.println("Recibido sincrono [" + message.getText() + "]");
 System.out.println("Fin sincrono");
 } finally {
 consumer.close();
 session.close();
 connection.close();
```


Ejemplo PTP – Consumidor Asíncrono

```
public void recibeMensajeAsincronoCola() throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageConsumer consumer = null;
 TextoListener listener = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 // Creamos una sesion sin transaccionalidad y con envio de acuse automatico
 session = connection.createSession(esTransaccional, Session.AUTO ACKNOWLEDGE);
 // Creamos el consumidor a partir de una cola
 consumer = session.createConsumer(queue);
 // Creamos el listener, y lo vinculamos al consumidor -> asincrono
 listener = new TextoListener();
 consumer.setMessageListener(listener);
 // Llamamos a start() para empezar a consumir
 connection.start();
 // Sacamos el mensaje por consola
 System.out.println("Fin asincrono");
 } finally {
 // Cerramos los recursos
 consumer.close();
 session.close();
 connection.close();
```


Ejemplo PTP – *Listener* de Mensajes

```
public class TextoListener implements MessageListener {
 /**
 * Casts del mensaje a un mensaje de texto y se muestra por consola
 * @param message mensaje de entrada
 public void onMessage(Message message) {
 TextMessage msg = null;
 try {
 if (message instanceof TextMessage) {
 msg = (TextMessage) message;
 System.out.println("Recibido asincrono [" + msq.qetText() + "]");
 System.err.println("El mensaje no es de tipo texto");
 } catch (JMSException e) {
 System.err.println("JMSException en onMessage(): " + e.toString());
 } catch (Throwable t) {
 System.err.println("Exception en onMessage():" + t.getMessage());
```

Ejemplo Pub/Sub - Publicador

```
public class Publicador {
 @Resource(mappedName = "jms/ConnectionFactory")
 private static ConnectionFactory connectionFactory;
 @Resource(mappedName = "jms/Topic")
 private static Topic topic;
 public void enviaMensajeTopico(String mundo) throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageProducer publisher = null;
 Message message = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 connection.start();
 session = connection.createSession(esTransaccional, Session.AUTO ACKNOWLEDGE);
 // Creamos el productor a partir de un topico
 publisher = session.createProducer(topic);
 message = session.createTextMessage(mundo);
 publisher.send(message);
 System.out.println("Enviado mensaje [" + mundo + "]");
 } finally {
 publisher.close();
 session.close();
 connection.close();
```


Ejemplo Pub/Sub – Subscriptor Síncrono

```
public class Subscriptor {
 @Resource(mappedName = "jms/ConnectionFactory")
 private static ConnectionFactory connectionFactory;
 @Resource(mappedName = "jms/Topic")
 private static Topic topic;
 public void recibeMensajeSincronoTopico() throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageConsumer subscriber = null;
 TextMessage message = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 connection.start();
 session = connection.createSession(esTransaccional, Session.AUTO_ACKNOWLEDGE);
 // Creamos el consumidor a partir de una cola
 subscriber = session.createConsumer(topic);
 // Obtenemos el mensaje
 message = (TextMessage) subscriber.receive();
 System.out.println("Recibido sincrono [" + message.getText() + "]");
 System.out.println("Fin sincrono");
 } finally {
 subscriber.close();
 session.close();
 connection.close();
```


Ejemplo Pub/Sub – Subscriptor Asíncrono

```
public void recibeMensajeAsincronoTopico() throws JMSException {
 Connection connection = null;
 Session session = null;
 MessageConsumer subscriber = null;
 TextoListener listener = null;
 boolean esTransaccional = false;
 try {
 connection = connectionFactory.createConnection();
 session = connection.createSession(esTransaccional, Session.AUTO_ACKNOWLEDGE);
 subscriber = session.createConsumer(topic);
 // Creamos el listener, y lo vinculamos al subscriptor -> asincrono
 listener = new TextoListener();
 subscriber.setMessageListener(listener);
 connection.start();
 System.out.println("Fin asincrono");
 } finally {
 subscriber.close();
 session.close();
 connection.close();
```


¿Preguntas...?