Tutorial J2EE

Aprendendo EJB de uma maneira fácil!

Paulo Silveira

Aprendendo J2EE

RemoteException

ApplicationServer

SessionBean

JNDI

EJBLocalHome

CMP

ejb-jar.xml

RequiresNew

CMR

EJBContext

Aprendendo J2EE

- Quem já tentou aprender EJBs?
- Maiores dificuldades?

Objetivos desse tutorial

Público: quem não conhece EJB, ou quem já conhece, mas não sabe o que está fazendo (**extremamente** comum).

Superar as enormes dificuldades iniciais!

- O que realmente é EJB?
- Quando preciso usar?
- Quando eu estiver codificando, quero saber realmente o que estou fazendo.
- Porque esse monte de interfaces e XMLs?

Tutoriais comuns

Como não aprender J2EE

Home Interface

```
public interface HelloHome extends
EJBHome {
```

Hello create() throws CreateException, RemoteException;

}

Object Interface

Component

```
public class HelloBean implements
 SessionBean {
 public void ejbCreate() throws
 CreateException {}
 public String sayHello() {
  return "Olá Mundo";
```

ejb-jar.xml

```
<session>
 <eib-name>Hello</eib-name>
<home>HelloHome</home>
<remote>Hello</remote>
<eib-class>HelloBean</eib-class>
</session>
Ou então usa uma ferramenta estranha para
  gerá-lo, e a gente não sabe o que acontece!
```

Cliente

```
Context initialContext = new
 InitialContext();
HelloHome home = (HelloHome)
 initialContext.get("HelloHome");
Hello hello = home.create();
System.out.println(Hello.sayHello());
```

Para que tudo isso?

????????????

Incrível resultado

Olá Mundo.

Porque J2EE?

Motivação

Exemplo: abrindo conexões com BD

Abrindo uma conexão para cada

```
void save() {
 Connection con =
 DriverManager.getConnection("jdbc://my
 sql...");
Statement s = con.createStatement();
 BD
```

Uma conexão para todos

```
static Connection con;
void save() {
 Statement s = con.createStatement();
 BD
```

Pool de conexões

```
List list = new ArrayList();
public synchronized Connection get() {
  return (Connection) list.remove(0);
public synchronized void free(Coonection
 BD
 list.add(c);
```

Qual é a melhor solução?

Nenhuma das anteriores!

- Qual o número de conexões que devem ser abertos pelo Pool?
- Esses números podem variar com o dia!

Você realmente precisa se preocupar com isso?

Lógica de negócio

- Parte crucial da aplicação
- Não envolve aspectos gerais da aplicação, como segurança, logging, etc.

```
if(usuario.isAdmin()) {
  logger.log("apagando usuario");
  userDao.delete(usuario);
}
```

Você tem de se importar com:

Antipatterns.com

The Blob

Symptoms

- Single class with many attributes & operations
- Controller class with simple, data-object classes.
- · Lack of OO design.
- A migrated legacy design

Consequences

- · Lost OO advantage
- To o complex to reuse or test.
- · Expensive to load

Antipatterns.com

Poltergeists

• Proliferation of classes [Riel 96]

Spurious classes and associations

- Stateless, short-lifecycle classes

- Classes with few responsibilities

- Transient associations

Excessive complexity

 Unstable analysis and design models

Analysis paralysis

 Divergent design and implementation

Poor system performance

Lack of system extensibility

Separation of Concerns

Preocupações da aplicação

- Você não tem tempo de escrever um pool super eficiente
- Você não quer perder tempo fazendo milhares de IFs de segurança repetidos
- Você não quer tem tempo de se preocupar com concorrência ou transações!
- Socorro! Não quero mais SQL!

Carrinho de compras

 A Amazon precisa de um sistema que aguente 1 milhão de carrinhos simultâneamente instanciados.

 Você precisa implementar o site inteiro, e ainda se preocupar com o volume de acesso que ele vai ter!

Inversão de Controle

EJB

 Enterprise Java Beans
 fazem principalmente o papel de lógica de negócios e entidades

Servidor de Aplicação

- Uma especificação para a moradia dos EJBs. Ele que **serve** as necessidades dos EJBs.
- Quem quiser, pode implementar um servidor de aplicação (application server)
- JBoss
- WebLogic
- WebSphere
- Jonas

Carrinho de Compras

Precisamos de um sistema que manipule milhões de carrinhos de compras simultaneamente (amazon.com). Necessidades:

- Transação
- Acesso multi threaded
- Persistência
- Segurança

Idéia!

 Conversamos com um objeto de "mentira".

carrinho.add(livro); interface

O servidor trata a segurança, pooling, log, transação, thread, etc...

Por enquanto, o que precisamos?

- O Carrinho de compras de mentira
- O Carrinho de compras de verdade (EJB).

interface Carrinho (o servidor implementa) class CarrinhoEJB (com a lógica)

O EJB (o que está faltando?)

```
class CarrinhoEJB implements SessionBean {
  List compras;
  double total;
  public void add(Livro livro) {
 compras.add(livro);
 total += livro.getPreco();
  public double getTotal() {
 return total;
  // + um monte de metodos estranhos
```

É \$caro\$ construir um EJB!

O "reciclador" de ejbs!

```
class CarrinhoEJB implements SessionBean {
 List compras;
  public void ejbCreate() throws CreateException {
 compras = new ArrayList();
  public void add(Livro livro) {
 compras.add(livro);
 // + um monte de metodos estranhos e o getTotal()
```

A interface

O que mais falta?

Já conseguimos brincar com nosso carrinho.

carrinho.addLivro(livro); carrinho.getTotal();

Como acessar um carrinho, ou criar um novo?

Idéia: A Casa dos EJBs

Existe um objeto que é resposável por criar, localizar, remover EJBs. É a casa de cada EJB.

```
CasaDosCarrinhos casa = ....


Carrinho carrinho = casa.create();

carrinho.add(livro); ...
```

A Casa

Acessando a casa dos carrinhos, você não acessa um em específico.

É o ponto de entrada.

Código da casa

A casa é a Home! O nome "correto" dela seria CarrinhoHome

Outras vantagens

Pra que tudo isso? Porque não instanciar diretamente os CarrinhoEJBs?

- Um milhão de carrinhos de compra
- Todos estão ativos ao mesmo tempo?
- E se alguém deixar o browser aberto?

1 milhão de objetos são muitos megas!

Passivação

 Apesar de termos 1 milhão de clientes acessando os carrinhos, alguns carrinhos não são tão acessados.

10 mil carrinhos acessados no último minuto

990 mil carrinhos não acessados no último minuto

Passivando!

990 mil carrinhos não acessados no último minuto

Você precisa se preocupar com isso?

ciclo de vida...

E se...

- precisar que o acesso a um EJB seja transacional?
- precisar logar todo acesso a EJBs?
- precisar definir regras de segurança?
- precisar de acesso remoto?

Você precisa se preocupar com isso?

Alguém que me sirva!

E o XML?

Para você rodar uma aplicação no seu servidro de aplicação, você precisa de um XML, que fale quem são seus EJBs:

"Caro servidor, meu EJB chamado CarrinhoDeCompras é um EJB, a casa dele se chama CasaDosCarrinhos, e a interface dele para os clientes se chama Carrinho. E quem tem a lógica em si, é o CarrinhoEJB.

Atenciosamente, programador"

Tipos de EJBs

- SessionBeans
 Serviços caros ou muito usados! (exemplos?)
 Dois tipos! Stateless e Stateful
- EntityBeans
 Representam entidades (veremos).
- MessageDrivenBeans
 Consomem mensagens de determinados assuntos.

Entidades: uma introdução

Entidades

Implementamos um SessionBean Gostaríamos agora de não nos preocupar mais com SQLs e persistência.

compra.add(carrinho); compra.save();

Aqui dentro vai um SQL gigante!

Será que foi um bom momento para gravar a compra?

Quando persistir?

Você precisa se preocupar com isso?

Persistência transparente!

```
CasaDosUsuarios casa = ...
Usuario user = casa.create("paulo");
user.setSenha("xpto");
user.setEndereco("lins de vasconcelos");
// nao existe "save"!!! Algum dia, será persistido!
  Quem tem de se preocupar com isso não é
  você!
Container Managed Persistense (CMP)
```

Container Managed Relationship

compra.add(livro);

Livro tambem é uma entidade!

Quem deve se preocupar com a geração de primary keys e foreign keys?

Aspect Oriented Programming

Programação orientada a Aspecto

- Hype do momento!
- Servidores de aplicação usam programação orientada a aspecto. Porque?

Um aspecto: segurança

```
Ao adicionar um usário:
  if(!usuario.isAdmin()) {
 throw new SecurityException();
Ao remover um usuário:
  if(!usuario.isAdmin()) {
 throw new SecurityException();
```

Ao visualizar encomendas

```
if(!usuario.isAdmin()) {
  throw new SecurityException();
}
```

 Visualizar encomendas e editar usuários tem alguma relação em comum?

Apenas o **ASPECTO** de segurança

Idéia!

```
De alguma maneira, codificar:
"sempre que os métodos X e Y da classe
 Usuario e os métodos Z e W da classe
 Encomenda forem acessados, rode:"
  if(!usuario.isAdmin()) {
 throw new SecurityException();
```

Linguagens e Frameworks

 AspectJ: A Xerox começou seu desenvolvimento, e hoje em dia está sobre o projeto Eclipse.

 AspectWerkz: um sueco que resolveu criar um framework de "aspectagem". O brasileiro Carlos Villela colabora com o projeto.

Próximos passos!

Agora estão prontos paraler um péssimo tutorial de EJB!!!

http://java.sun.com/j2ee/tutorial/1_3-fcs/index.html

Ou procurem por "j2ee tutorial" no search do java.sun.com

Próximos passos!

Baixem o jboss 3.2.1

http://www.jboss.org

Para CMP e CMR, procurem também nos tutoriais da Sun.

Dificuldades que irão encontrar

- Escrevendo XML do ejb-jar
 Não usem ferramentas na 1a vez!
- Empacotando um jar de ejb
- Fazendo o deploy
- Rodando o cliente

Obrigado! Perguntas e Respostas

Paulo Silveira www.guj.com.br

