

Servicios de Mensajes con JMS

Sesión 3: Transacciones JMS y JavaEE

Puntos a tratar

- Transacciones Locales
 - Ejemplos Síncrono y Asíncrono
- Transacciones Distribuidas
- Conexiones Perdidas
- JMS y JavaEE
 - Gestión de Recursos y Transacciones
 - Ejemplo de EJB y Servlet

Transacciones Locales

- Un cliente JMS puede usar transacciones locales para agrupar bien envíos o bien recepciones en operaciones atómicas.
- Para crear sesiones transaccionales, poner respectivamente a true el primer argumento del método Connection.createSession().

```
Session session = connection.createSession(true, 0);
QueueSession queueSession = queueConnection.createQueueSession(true, 0);
TopicSession topicSession = topicConnection.createTopicSession(true, 0);
```

- JMS no ofrece ningún método explicito de inicio de transacción.
 - Nada más crear la sesión transaccional, la transacción ha comenzado.
- JMS aporta los métodos Session.commit() y Session.rollback() que pueden usarse en un cliente
 - El *commit* significa que todos los mensajes producidos son enviados y se envía acuse de recibo de todos los consumidos.
 - El rollback implica que se destruyen todos los mensajes enviados y se recuperan todos los mensajes consumidos y re-enviados aunque hayan expirado.

Transacciones Locales (II)

- Toda transacción forma parte de una sesión transaccional.
 - Tan pronto como se llama a commit o rollback, finaliza una transacción y comienza otra.
 - Cerrar una sesión transaccional implica un rollback automático de la transacción, incluyendo los envíos y recepciones pendientes.
- Los métodos anteriores no pueden usarse en EJBs ya que se usan transacciones distribuidas.
- Podemos combinar varios envíos y recepciones en una transacción local (no distribuída), pero en ese caso debemos tener en cuenta el orden de las operaciones.
- Podemos realizar:
 - varios sends
 - varios receives
 - o la recepción antes de enviar

No Hacer Esto...

- No hacer transaccional Request/Reply
- Siempre que enviemos un mensaje y esperemos recibirlo dentro de la misma transacción el programa se colgará
- El envío no se hace efectivo hasta que no se hace un commit.

```
// No hacer esto
outMsg.setJMSReplyTo(replyQueue);
producer.send(outQueue, outMsg);
consumer = session.createConsumer(replyQueue);
inMsg = consumer.receive();
session.commit();
```

... Por que

- al enviar un mensaje dentro de una transacción, realmente no se envía hasta que no se realiza el commit.
- La transacción no puede contener ninguna recepción que dependa de un mensaje enviado previamente.
 - La producción y el consumo de un mensaje no puede ser parte de la misma transacción ya que el intermediario es JMS, el cual interviene entre la producción y la consumición del mensaje.
 - Debemos hacer una transacción desde el productor al recurso JMS y otra desde éste al consumidor.

- Producir y/o consumir mensajes dentro de una sesión puede ser transaccional
- Pero producir y consumir un mensaje específico entre diferentes sesiones no puede ser transaccional.

Ejemplo Síncrono

```
public void recibirSincronoPublicarCommit() throws JMSException {
 Connection connection = null;
 Session session = null;
 OueueReceiver receiver = null;
 TopicPublisher publisher = null;
 try {
 connection = connectionFactory.createConnection();
 connection.start();
 // Creamos una sesion transaccional
 session = connection.createSession(true, 0);
 receiver = (QueueReceiver) session.createConsumer(queue);
 publisher = (TopicPublisher) session.createProducer(topic);
 TextMessage message = (TextMessage) receiver.receive();
 System.out.println("Recibido mensaje [" + message.getText() + "]");
 publisher.publish(message);
 session.commit();
 } catch (JMSException jmse) {
 System.err.println("Rollback por " + jmse.getMessage());
 session.rollback();
 } catch (Exception e) {
 System.err.println("Rollback por " + e.getMessage());
 session.rollback();
 } finally {
 publisher.close();
 receiver.close();
 session.close();
 connection.close();
```

Ejemplo Asíncrono (I)

```
public void recibirAsincronoPublicarCommit() throws JMSException {
 Connection connection = null;
 Session session = null;
 OueueReceiver receiver = null;
 TextListener listener = null;
 try {
 connection = connectionFactory.createConnection();
 // Creamos una sesion transaccional
 session = connection.createSession(true, 0);
 receiver = (QueueReceiver) session.createConsumer(queue);
 listener = new TextListener(session);
 receiver.setMessageListener(listener);
 // Llamamos a start() para empezar a consumir
 connection.start();
 System.out.println("Fin asincrono");
 } catch (JMSException jmse) {
 System.err.println("Rollback por " + jmse.getMessage());
 session.rollback();
 } catch (Exception e) {
 System.err.println("Rollback por " + e.getMessage());
 session.rollback();
 } finally {
 receiver.close();
 session.close();
 connection.close();
```

Ejemplo Asíncrono (II)

```
private class TextListener implements MessageListener {
 private Session session;
 public TextListener(Session session) {
 this.session = session;
 public void onMessage(Message message) {
 TopicPublisher publisher = null;
 TextMessage msg = null;
 // Consumimos y luego publicamos
 try {
 msg = (TextMessage) message;
 System.out.println("Recibido mensaje asincrono [" + msg.getText() + "]");
 publisher = (TopicPublisher) session.createProducer(topic);
 publisher.publish(message);
 session.commit();
 } catch (JMSException e) {
 System.err.println("Rollback en onMessage(): " + e.toString());
 session.rollback();
 } catch (JMSException ex) {
```

Transacciones Distribuidas

- Los sistemas distribuidos en ocasiones utilizan un proceso de twophase commit (2PC) que permite a múltiples recursos distribuidos participar en una transacción.
 - estos recursos suelen ser BBDD, pero también pueden ser proveedores de mensajes.
- El proceso de 2PC se realiza bajo el interfaz XA (eXtended Architecture), y en JavaEE lo implementa JTA (Java Transaction API) y los interfaces XA (javax.transaction y javax.transaction.xa).
- Los proveedor JMS que implementan los interfaces XA puede participar en transacciones distribuidas.
 - La especificación JMS ofrece versiones XA de los siguientes objetos:
 XAConnectionFactory, XAQueueConnection,
 XAQueueConnectionFactory, XAQueueSession, XASession,
 XATopicConnectionFactory, XATopicConnection y XATopicSession.
- El gestor de transacciones de un servidor de aplicaciones utiliza los interfaces XA directamente, pero el cliente JMS solo ve las versiones no-transaccionales.

Conexiones Perdidas

- Si el proveedor JMS se cae debe intentar la reconexión. Si no lo consiguiese, debe notificar al cliente de la situación, mediante el lanzamiento de una excepción.
- ¿Problema? Un consumidor asíncrono no realiza ninguna llamada de envío o recepción à no llegar a detectar la pérdida de la conexión.
- JMS ofrece el interfaz ExceptionListener para capturar todas las conexiones perdidas y notificar a los clientes de dicha situación.

```
public interface ExceptionListener {
 void onException(JMSException exception);
}
```

- El proveedor JMS se responsabilizará de llamar a este método de todos los listeners registrados cuando no pueda realizar la reconexión automática.
 - El consumidor asíncrono podrá implementar este interfaz para poder actuar en esta situación, e intentar la reconexión de modo manual

Ejemplo de ExceptionListener

```
private class ConsumidorAsincrono implements ExceptionListener {
 @Resource(mappedName = "jms/ConnectionFactory")
 private static ConnectionFactory connectionFactory;
 @Resource(mappedName = "jms/Queue")
 private static Oueue queue;
 private Connection connection = null;
 private void estableceConexion() {
 try {
 connection = connectionFactory.createConnection();
 <strong>connection.setExceptionListener(this);</strong>
 } catch (JMSException ex) {
 ex.printStackTrace(System.err);
 @Override
 <strong>public void onException(JMSException exception) {
 System.err.println("Ha ocurrido un error con la conexion");
 exception.printStackTrace(System.err);
 this.estableceConexion();
 public void recibeMensajeAsincronoCola() throws JMSException {
```

JMS en Aplicaciones JavaEE

- Los componentes web y EJBs no deben crear más de una sesión activa (sin cerrar) por conexión.
- Cuando utilizamos la anotación @Resource en una aplicación cliente, la declaramos como un recurso estático:

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

 Estas declaraciones en un EJB de sesión, un MDB o un componente web <u>no deben ser estáticas</u>:

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

Si lo declaramos estáticos, obtendremos errores de tiempo de ejecución.

EJB Sesión para Producir/Recibir Mensajes Síncronos

- Un EJB de sesión puede producir mensajes o consumirlos de manera síncrona
 - La consumición dentro de un bloque síncrono reduce los recursos del servidor, por tanto, no es una buena práctica realizar un receive dentro de un EJB.
- Se suele utilizar un receive con timeout, o un MDB para recibir los mensajes de una manera asíncrona.
- El uso de JMS dentro de una aplicación JavaEE es muy similar al realizado en una aplicación cliente, excepto en la gestión de los recursos y las transacciones.

Gestión de Recursos

- Es importante liberar los recursos (conexión y sesión) cuando dejan de utilizarse.
 - Si queremos mantener un recurso únicamente durante la vida de un método de negocio, lo cerramos en el bloque finally dentro del método.
- Si queremos mantener un recurso durante la vida de una instancia EJB, se recomienda utilizar un método anotado con @PostConstruct para crear el recurso y otro método anotado con @PreDestroy para cerrarlo.
- Si utilizásemos un EJB de sesión con estado, para mantener el recurso JMS en un estado cacheado, deberíamos cerrarlo y poner su valor a null mediante un método anotado con @PrePassivate, y volver a crearlo en un método anotado como @PostActive.

Transacciones

- En vez de usar transacciones locales, utilizamos transacciones CMT para métodos de los EJBs que realizan envíos o recepciones de mensajes
 - Permite que el contenedor EJB gestione la demarcación de las transacciones.
 - No hay que utilizar ninguna anotación para especificarlas.
- También podemos utilizar transacciones BMT y el interfaz javax.transaction.UserTransaction para demarcar las transacciones de un modo programativo,
 - solo si nuestros requisitos son muy complejos y dominamos muy bien los conceptos sobre transacciones.
- Normalmente, CMT produce el comportamiento más eficiente y correcto

Ejemplo de EJB

```
@Stateless
public class ProductorSLSBBean implements ProductorSLSBRemote {
 @Resource(name = "ims/ConnectionFactory")
 private ConnectionFactory connectionFactory;
 @Resource(name = "jms/Queue")
 private Queue queue;
 public void enviaMensajeJMS(String mensaje) throws JMSException {
 Connection connection = null;
 Session session = null;
 try {
 connection = connectionFactory.createConnection();
 connection.start();
 session = connection.createSession(true, 0);
 TextMessage tm = session.createTextMessage(mensaje);
 MessageProducer messageProducer = session.createProducer(queue);
 messageProducer.send(tm);
 } finally {
 if (session != null) {
 session.close();
 if (connection != null) {
 connection.close();
```

jmse.printStackTrace(System.err);

Ejemplo de Aplicación Web

```
public class ProductorJMSServlet extends HttpServlet {
  @Resource(name = "ims/ConnectionFactory")
  private ConnectionFactory connectionFactory;
  @Resource(name = "jms/Queue")
  private Oueue gueue;
  @Override
  protected void doGet(HttpServletRequest request, HttpServletResponse response) throws Exception {
 response.setContentType("text/html;charset=UTF-8");
 PrintWriter out = response.getWriter();
 String mensaje = "Este es un mensaje enviado desde un Servlet";
 try {
 this.enviaMensajeJMS(mensaje);
 Connection connection = null;
 out.println("Enviado msj: " + mensaje);
 Session session = null;
 } catch (JMSException jmse) {
```

} finally {

out.close();

¿Preguntas...?