


Servicios de Mensajes con JMS

Sesión 4: Message Driven Beans


Puntos a tratar

- Introducción
- Reglas de Programación
- Anotaciones
- Callbacks
- Envío de Mensajes JMS desde el MDB
- Transacciones Distribuidas
- Mejores Prácticas
- Roadmap

Message Driven Bean

- Es un oyente de mensajes que puede consumir de modo asíncrono mensajes de una cola o de una durable subscription.
 - Dichos mensajes pueden ser enviados por cualquier componente JavaEE (cliente, otro EJB o una componente Web como un servlet).
 - Incluso desde una aplicación o sistema que no use tecnología JavaEE.
- Proporciona multi-threading al manejar los mensajes entrantes mediante múltiples instancias de beans alojados en el pool del servidor de aplicaciones.
- Todo MDB contiene el método onMessage()
- A diferencia de un MDB, un cliente JMS realiza las siguientes tareas:
 - Crear un consumidor asíncrono para recibir el mensaje.
 - Con un MDB asociamos el destino y la factoría de conexiones durante el despliegue vía anotación/descriptor despliegue.
 - Registrar el listener de mensajes con setMessageListener
 El MDB registra el listener automáticamente.
 - Especificar el modo de acuse de recibo por defecto es AUTO_ACKNOWLEDGE

Proceso MDB


Más Características...

- El MDB usa la anotación @MessageDriven
 - Permite especificar las propiedades del bean o de la factoría de conexión, tales como el tipo de destino, la subscripción duradera, el selector de mensajes, o el modo de acuse de recibo.
- El contenedor iniciará una transacción justo ANTES de llamar al método onMessage() y hará un commit de esta transacción cuando dicho método haga el return, a no ser que la transacción esté marcada como rollback en el contexto del MDB.
- Difiere de otros EJBs, en que el MDB no tiene interfaz local o remota.
 - Sólo la clase bean.
 - Se parece a un Stateless Session Bean (SSB); sus instancias son shortlived y no retienen estado para un cliente específico.
 - Pero sus variables pueden contener información de estado entre los diferentes mensajes de cliente: por ejemplo, un conexión a una base de datos, o una referencia a un EJB, etc...
- El contenedor tiene un pool de objetos MDB que permite que los mensajes se procesen concurrentemente
 - Puede afectar al orden en que se reciben los mensajes.

Reglas de Programación

- 1. La clase MDB debe directamente (con implements) o indirectamente (mediante anotaciones o descriptores) implementar un interfaz de *listener* de mensajes.
- 2. La clase MDB debe ser concreta, ni abstracta ni final.
- 3. La clase MDB debe ser un POJO y no una subclase de otro MDB.
- 4. La clase MDB debe declararse pública.
- 5. El constructor de la clase MDB no debe tener argumentos.
 - Si no tiene constructor, el compilador implementará uno por defecto.
 - El contenedor usa ese constructor para crear instancias de MDBs.
- 6. No se puede definir un método finalize.
 - Si es necesario alguno código de limpieza, se debería definir un método anotado con PreDestroy.
- 7. Los MDBs deben implementar los métodos de la interfaz MessageListener y esos métodos deben ser públicos, nunca estáticos o finales.
- 8. Esta prohibido lanzar javax.rmi.RemoteException o cualquier excepción de ejecución.
 - Si se lanza un RuntimeException, la instancia MDB finalizará.


Ejemplo de MDB

```
@MessageDriven(mappedName = "jms/Queue", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationType",
 propertyValue = "javax.jms.Queue")
})
public class ConsumidorMDBBean implements MessageListener {
 public ConsumidorMDBBean() {
 System.out.println("Constructor del MDB");
 public void onMessage(Message message) {
 TextMessage msg = null;
 try {
 if (message instanceof TextMessage) {
 msq = (TextMessage) message;
 System.out.println("Recibido MDB [" + msg.getText() + "]");
 } else {
 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());
```

@MessageDriven

```
@Target(TYPE)
@Retention(RUNTIME)
public @interface MessageDriven {
 String name() default "";
 Class messageListenerInterface default Object.class;
 ActivationConfigProperty[] activationConfig() default {};
 String mappedName();
 String description();
}
```

- Todos los argumentos son opcionales.
- Ejemplo mínimo:

```
@MessageDriven
public class GestorPeticionesCompraMDB
```

Implementando el *Listener*

- El contenedor utiliza el *listener* para registrar el MDB en el proveedor de mensajes y pasar los mensajes entrantes a los métodos implementados en el *listener*.
- Con anotaciones:

```
@MessageDriven(
 name="MiGestorPeticionesCompraJMS",
 messageListenerInterface="javax.jms.MessageListener")
public class GestorPeticionesCompraMDB {
```

Con código:

```
public class GestorPeticionesCompraMDB implements MessageListener {
```

- Otra opción es mediante el descriptor de despliegue, y dejar los detalles fuera del código.
- La elección entre un modo u otro suele ser cuestión de gustos.

activationConfig y ActivationConfigProperty

- La propiedad activationConfig permite especificar la configuración específica mediante un array de instancia de ActivationConfigProperty
- Definición de ActivationConfigProperty:

```
public @interface ActivationConfigProperty {
 String propertyName();
 String propertyValue();
}
```

- Cada propiedad de activación es un par (nombre, valor)
 - Nombres de propiedades: destinationType, connectionFactoryJndiName, destinationName, acknowledgeMode, subscriptionDurability, messageSelector

Ejemplo de ActivationConfigProperty


Ejemplo con las propiedades más utilizadas:

Otras propiedades

```
@ActivationConfigProperty(
 propertyName="acknowledgeMode",
 propertyValue="DUPS_OK_ACKNOWLEDGE")
```


Responsabilidad del Contenedor

- Crear instancias MDBs y configurarlas.
- Inyectar recursos, incluyendo el contexto 'message-driven'.
- Colocar las instancias en un pool gestionado.
- Cuando llega un mensaje, sacar un bean inactivo del pool
 - el contenedor puede que tenga que incrementar el tamaño del pool
- Ejecutar el método de listener de mensajes (método onMessage)
- Al finalizar la ejecución del método onMessage, devolver al pool el bean.
- Conforme sea necesario, retirar (o destruir) beans del pool.


Callbacks

- PostContruct
 - Se llama inmediatamente un vez el MDB se ha creado, iniciado y se le han inyectado todo los recursos
- PreDestroy
 - Se llama antes de quitar y eliminar las instancias bean del pool.


 Estos callbacks se utilizan para reservar y liberar recursos inyectados que se usan dentro de onMessage


Ejemplo Callbacks (I) – MDB + JDBC

```
@MessageDriven(mappedName = "jms/Oueue", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationType", propertyValue = "javax.jms.Oueue")
public class ConsumidorMDBJDBCBean implements MessageListener {
 private java.sql.Connection connection;
 private DataSource dataSource;
 @Resource
 private MessageDrivenContext context;
 public ConsumidorMDBJDBCBean() {
 System.out.println("Constructor del MDB");
 @Resource(name = "jdbc/biblioteca")
 public void setDataSource(DataSource dataSource) {
 this.dataSource = dataSource;
 @PostConstruct
 public void initialize() {
 try {
 connection = dataSource.getConnection();
 } catch (SQLException sqle) {
 sqle.printStackTrace();
 @PreDestroy
 public void cleanup() {
 try {
 connection.close();
 connection = null;
 } catch (SQLException sqle) {
 sqle.printStackTrace();
```


Ejemplo Callbacks (II) – MDB + JDBC

```
public void onMessage(Message message) {
 TextMessage msg = null;
 try {
 if (message instanceof TextMessage) {
 msg = (TextMessage) message;
 System.out.println("Recibido MDB [" + msq.getText() + "]");
 System.err.println("El mensaje no es de tipo texto");
 // Accedemos a la base de datos;
 this.preguntaBBDD("Total de Libros");
 } catch (JMSException imse) {
 jmse.printStackTrace();
 context.setRollbackOnly();
 } catch (SOLException sqle) {
 sqle.printStackTrace();
 context.setRollbackOnly();
 } catch (Throwable t) {
 System.err.println("Exception en onMessage():" + t.getMessage());
 context.setRollbackOnly();
private int preguntaBBDD(String mensaje) throws SQLException {
 int result = -1;
 Statement stmt = connection.createStatement();
 ResultSet rs = stmt.executeQuery("SELECT COUNT(*) FROM LIBRO");
 if (rs.next()) {
 result = rs.getInt(0);
 System.out.println(mensaje + " " + result);
 return result;
```

Envío de Mensajes JMS desde MDBs

- Además de los recursos de BBDD, los callbacks también se utilizan para gestionar los objetos administrados de JMS (los destinos y la factoría de conexiones).
- La tarea que más se realiza dentro de un MDB es enviar mensajes JMS.
 - Por ejemplo, cuando un MDB recibe una petición puede que algo funcione mal o que la petición sea incompleta, y por tanto, la mejor manera de notificar esto es vía JMS a una cola de error sobre la que estará escuchando el productor del mensaje.


Ejemplo MDB + JMS (I)

```
@MessageDriven(mappedName = "jms/Queue", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationType", propertyValue = "javax.jms.Queue")
})
public class ConsumidorMDBJMSBean implements MessageListener {
 private javax.jms.Connection jmsConnection;
 @Resource(name = "jms/ErrorQueue")
 private javax.jms.Destination errorQueue;
 @Resource(name = "jms/QueueConnectionFactory")
 private javax.jms.ConnectionFactory connectionFactory;
 @Resource
 private MessageDrivenContext context;
 @PostConstruct
 public void initialize() {
 jmsConnection = connectionFactory.createConnection();
 } catch (JMSException jmse) {
 jmse.printStackTrace();
 @PreDestroy
 public void cleanup() {
 try {
 jmsConnection.close();
 } catch (JMSException jmse) {
 jmse.printStackTrace();
```


Ejemplo MDB + JDBC (II)

```
public void onMessage(Message message) {
 TextMessage msg = null;
 try {
 if (message instanceof TextMessage) {
 msq = (TextMessage) message;
 System.out.println("Recibido JMS-MDB [" + msg.getText() + "]");
 System.err.println("El mensaje no es de tipo texto. Enviando mensaje a cola de error")
 this.enviaMensajeError();
 } catch (JMSException jmse) {
 jmse.printStackTrace();
 context.setRollbackOnly();
 } catch (Throwable t) {
 System.err.println("Exception en onMessage():" + t.getMessage());
 context.setRollbackOnly();
 private void enviaMensajeError() throws JMSException {
 Session session = jmsConnection.createSession(true,
 Session.AUTO ACKNOWLEDGE);
 MessageProducer producer = session.createProducer(errorQueue);
 TextMessage message = session.createTextMessage("El mensaje recibido debía ser de tipo texto")
 producer.send(message);
 session.close();
```

Transacciones Distribuidas

- Los clientes JMS indican en la sesión si ésta es o no transaccional.
- Con los MDBs le cedemos la decisión al contenedor
- Por defecto, el contenedor comenzará una transacción antes de iniciar el método onMessage y realizará el commit tras el return del método, a no ser que se marque como rollback mediante el contexto message-driven.
- Una aplicación JavaEE puede utilizar transacciones distribuidas para combinar el envío/recepción de mensajes JMS con modificaciones a una BBDD y cualquier otra operación con un gestor de recursos.
 - Las transacciones distribuidas permiten acceder a múltiples componentes de una aplicación dentro de una única transacción.
 - Por ejemplo, un Servlet puede empezar una transacción, acceder a varias BBDD, llamar a un EJB que envía un mensaje JMS y realizar un commit de la transacción.


Persiste la restricción vista en la sesión anterior respecto a que la aplicación no puede enviar un mensaje JMS y recibir una respuesta dentro de la misma transacción.

Transacciones CMT y BMT dentro de un MDB


- Con los MDBs, podemos utilizar tanto transacciones CMT como BMT.
- Si un MDB no va anotado transaccionalmente, tu tipo es Required.
 - Esto significa que si no hay ninguna transacción en progreso, se comenzará una nueva antes de la llamada al método y se realizará el commit al finalizar el mismo.
- Con CMT podemos emplear los métodos del MessageDrivenContext:
 - setRollbackOnly: para el manejo de los errores. Marca la transacción actual para que la única salida de la transacción sea un *rollback*.
 - getRollbackOnly: utiliza este método para comprobar si la transacción actual está marcada para hacer *rollback*.
- Si utilizamos BMT, la entrega de un mensaje en el método on Message tiene lugar fuera del contexto de la transacción distribuida.
 - La transacción comienza cuando se llama al método UserTransaction.begin dentro del método onMessage, y finaliza al llamar a UserTransaction.commit O UserTransaction.rollback.
 - Cualquier llamada al método Connection.createSession debe tener lugar dentro de la transacción.


Si en un BMT llamamos a UserTransaction.rollback, no se realiza la re-entrega del mensaje, mientras que si en una transacción CMT llamamos a setRollbackOnly, si que provoca la re-entrega del mensaje.

Mensajes Venenosos

- Un mensaje venenoso es un mensaje que recibe el MDB para el cual no está preparado.
 - Si un MDBs no puede manejar uno de los mensajes recibidos (porque espera un ObjectMessage y recibe uno de texto).
 - La recepción, sin control, de este tipo de mensajes causa que la transacción en la que está inmerso el MDB haga un rollback.
 - Esto implica que como el MDB sigue escuchando, el mensaje venenoso se le enviará una y otra vez y entraremos en un bucle infinito.
- Solución:
 - Fijar un número de reenvíos máximo
 - Cola de dead messages


Mejores Prácticas

- Elige con Cuidado el Modelo de Mensajería
 - PTP resuelve el 90% de los casos
 - Intenta codificar de manera independiente al dominio
- Modulariza
 - Coloca la lógica de los MDBs fuera, en otra clase
- Bueno Uso de los Filtros de Mensajes
 - Es mejor crear dos colas que una cola con filtros
- Elige el Tipo de Mensajes con Cuidado
 - Cuidado con los mensajes XML
- Configura el Tamaño del Pool
 - Si el pool es muy pequeño, los mensajes se procesarán lentamente.
 - Si es grande, muchas instancias MDB concurrentes pueden ahogar la máquina.
- Más consejos: http://www.precisejava.com/javaperf/j2ee/JMS.htm


¿Preguntas...?