Especialista en Aplicaciones y Servicios Web con Java Enterprise

Enterprise JavaBeans
Sesión 1:
Características básicas
de EJB

Índice

- Desarrollo basado en componentes
- Servicios del servidor de aplicaciones
- Funcionamiento de los componentes
- Tipos de beans

Desarrollo basado en componentes

- Los componentes (*enterprise beans*) permiten reusar código y datos.
- Los componentes se despliegan en un servidor (contenedor EJB).
- Componente = objeto + servicios del contenedor EJB
- Ventajas del desarrollo basado en componentes:
 - Reusabilidad
 - Modularidad
 - > Interoperabilidad

Características de los componentes

- Permiten el desarrollo de aplicaciones débilmente acopladas.
- > Su comportamiento está especificado por interfaces.
- > Su funcionamiento se puede configurar en tiempo de despliegue de forma declarativa (descriptor de despliegue).
- Los componentes EJB son multiplataforma (WODE: Write Once Deploy Everywhere).

Un ejemplo de componentes

- Un ejemplo bastante cercano: la universidad
- Al menos cuatro aplicaciones de gestión académica:
 - Matriculación (aplicación web)
 - Campus virtual (aplicación web)
 - Ágora: gestión de matrícula, expedientes, actas (aplicación interna)
 - Academia: Gestión de horarios, ocupación de aulas, carga docente de los profesores y departamentos (aplicación interna)

Algunos componentes

- > Alumno
 - > Datos: nombre, dirección, cuenta bancaria, ...
 - Aplicaciones: todas menos Academia
- Asignatura
 - Datos: nombre, créditos, plan de estudios, grupos,
 ...
 - > Aplicaciones: todas
- > Profesor
 - Datos: nombre, departamento, tipo, ...
 - > Aplicaciones: Campus virtual y Academia

EJB en J2EE

Servicios del contenedor EJB

- > Transacciones
- Seguridad
- > Concurrencia
- > Threading
- Gestión y pooling de recursos
- > Persistencia
- Gestión de mensajes
- Escalabilidad

Funcionamiento de los componentes EJB

- El cliente de un componente nunca hablará directamente con la implementación del componente (enterprise bean).
- Un objeto remoto hará de "cortafuegos" y permitirá que el contenedor interponga sus servicios en cada llamada.
- El objeto remoto ofrece los mismos métodos de negocio que el bean.

Funcionamiento de un bean

Tipos de beans

- Beans de sesión (Session Beans)
 - Beans de sesión sin estado
 - Beans de sesión con estado
- Beans de entidad (Entity Beans)
 - Con persistencia gestionada por el bean (BMP)
 - Con persistencia gestionada por el contenedor (CMP)
- Beans dirigidos por mensajes (Message Driven Beans)

Beans de sesión

- Proporcionan un conjunto de funcionalidades y servicios a clientes
- No son persistentes, no representan datos existentes en un almacén de datos, aunque pueden acceder a ellos
- Modelan procesos de negocio, como solicitar un listado, enviar una notificación, ...
- Suelen recibir nombres como ServicioBroker o GestorContratos

Beans de sesión sin estado

- Ejecutan una petición del cliente sin guardar ninguna información del mismo
- Ejemplos:
 Broker.compraAccion(accion)

Calculator.calcCuotaPrestamo()

Beans de sesión con estado

- Definen variables de instancia que almacenan datos específicos del cliente
- Estos datos se guardan con operaciones denominadas setXXX como setNombre o setDireccion
- Se suelen usar para implementar métodos de negocios que requieren multiples pasos de ejecución
- El estado del bean dura el tiempo de sesión y no es persistente
- > Ejemplo típico: carrito de la compra

Beans de sesión en el contenedor

- Los beans de sesión son muy eficientes y ligeros
- El contenedor tiene una reserva (pool) de beans de sesión que va reusando según es necesario
- Un bean de sesión sin estado puede ser compartido por más de un cliente

Uso de los beans de sesión

- Para usar un bean de sesión un cliente debe:
 - Conseguir una instancia del bean llamando al método create de la interfaz home del bean
 - Llamar a los métodos de negocio de la interfaz componente del bean
 - Terminar el uso del bean llamando al método remove del bean

Beans de entidad

- Los beans de entidad representan datos de negocio
- Proporcionan una vista orientada a objetos de una base de datos
- Una instancia de un bean de entidad corresponde a una fila de una tabla (o de más de una si están normalizadas)
- Los datos del bean se guardan en sus variables de instancia y se leen y escriben en la base de datos cuando el contenedor lo requiere

Ejemplo de bean de entidad

> Estudiante

- Los datos del estudiante deben persistir y se encuentran en una base de datos
- Los datos de un cliente se comparten entre múltiples aplicaciones
- Cada estudiante tiene un identificador único que sirve para localizarlo

Tipos de beans de entidad

- CMP (Persistencia gestionada por el contenedor)
 - La relación entre variables de instancia del bean y campos de la base de datos se define en el descriptor de despliegue
 - El contenedor se encarga de actualizar el bean y la base de datos
 - Muy eficiente
- BMP (Persistencia gestionada por el bean)
 - El programador se encarga de escribir el código que gestiona la actualización del bean y de la base de datos

Bean de entidad en el contenedor

- Los beans de entidad son menos eficientes que los beans de sesión
- Es recomendable el uso de CMP ya que el contenedor optimiza los acceso a las bases de datos

Uso de los beans de entidad

- Para usar un bean de entidad un cliente debe:
 - Obtener una referencia al bean de entidad que se requiere usando un método finder de la interfaz home del bean
 - El cliente interactúa con el bean usando los métodos get y set de su interfaz componente
 - Cuando el cliente termina la interacción el contenedor vuelca sus datos en la base de datos

Desarrollo de los beans

- > 1. Escribir la clase bean con la implementación de los métodos de negocio
- > 2. Escribir las interfaces componente y home
- > 3. Crear el descriptor de despliegue ejbjar.xml
- > 4. Crear el fichero EJB JAR
- > 5. Desplegar el bean en el contenedor
- > 6. Usar el bean desde los clientes

1. Escribir la clase bean

- La clase bean debe implementar la interfaz javax.ejb.SessionBean, EntityBean o MessageBean
- > En la clase se deben implementar:
 - Funciones de la interfaz ejb relacionadas con su ciclo de vida (ejbActivate, ejbPassivate, ...)
 - Funciones de la interfaz componente: métodos de negocio
 - Funciones de la interfaz home: creación del bean

1. Clase SaludoBean.java

```
package especialsta;
import javax.ejb.*;
Public class SaludoBean implements SessionBean {
  private String[] saludos = {"Hola", "Que tal?", "Como estas?",
 "Cuanto tiempo sin verte!", "Que te cuentas?", "Que hay de nuevo?"};
  public void ejbActivate() {
 System.out.println("ejb activate");
  public void ejbPassivate() {
 System.out.println("ejb pasivate");
  public void ejbRemove() {
 System.out.println("ejb remove");
  public void setSessionContext(SessionContext cntx) {
 System.out.println("set session context");
 public String saluda() {
 System.out.println("estoy en saluda");
 int random = (int) (Math.random() * saludos.length);
 return saludos[random];
  public void ejbCreate() {
 System.out.println("ejb create");
```

2. Escribir la interfaz componente

- La interfaz componente debe extender la interfaz javax.ejb.EJBObject
- > En la interfaz se deben definir:
 - Métodos de negocio del bean

2. Clase Saludo.java

```
package especialista;
import javax.ejb.*;
import java.rmi.RemoteException;
public interface Saludo extends EJBObject {
 public String saluda() throws
 RemoteException;
}
```

2. Escribir la interfaz home

- La interfaz componente debe extender la interfaz javax.ejb.EJBHome
- > En la interfaz se deben definir:
 - Métodos de creación del bean

2. Clase SaludoHome.java

```
package especialista;
import javax.ejb.*;
import java.rmi.RemoteException;
public interface SaludoHome extends EJBHome {
 public Saludo create() throws
CreateException, RemoteException;
}
```

3. Fichero de despliegue

- Define las características del bean que debe gestionar el contenedor EJB
- > Fichero XML: ejb-jar.xml
- Las más importantes:
 - > Transacciones
 - Seguridad
 - Nombre del bean
 - Nombre JNDI del bean
- El nombre JNDI del bean se define en un fichero descriptor no estándar que depende del contenedor (weblogic-ejb-jar.xml)

3. Fichero ejb-jar.xml

```
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE eib-jar PUBLIC
'-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans
1.1//EN'
'http://java.sun.com/j2ee/dtds/ejb-jar 1 1.dtd'>
<ejb-jar>
 <display-name>Ejb1</display-name>
 <enterprise-beans>
 <session>
 <display-name>SaludoBean</display-name>
 <ejb-name>SaludoBean</ejb-name>
 <home>especialista.SaludoHome
 <remote>especialista.Saludo</remote>
 <ejb-class>especialista.SaludoBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
 </enterprise-beans>
</eib-jar>
```

4. Comprimir la estructura EJB JAR

El fichero EJB JAR es un fichero JAR que contiene la siguiente estructura:

```
saludoEjb/especialista/Saludo.class
saludoEjb/especialista/SaludoBean.class
saludoEjb/especialista/SaludoHome.class
saludoEjb/META-INF/ejb-jar.xml
saludoEjb/META-INF/weblogic-ejb-jar.xml
```

5. Desplegar el bean

- Herramientas específicas del servidor de aplicaciones
- Se suele usar
 - > Ant
 - Consola de administración del servidor de aplicaciones
 - Entorno gráfico independiente (WebLogic Builder)
 - > Opción integrada en el entorno de desarrollo

6. Usar el bean en un cliente

- Obtener el objeto EJBHome (realmente un stub del objeto EJBHome) mediante JNDI
 - Obtener el contexto inicial
 - Realizar loockup
 - Realizar narrowing
- Mediante el objeto home obtener un objeto EJBObject (realmente un stub del objeto EJBObject)
- Invocar un método de negocio a través del objeto EJBObject

6. Fichero SaludoClient.java

```
1. import java.io.*;
 2. import java.text.*;
 3. import java.util.*;
 4. import javax.servlet.*;
 5. import javax.servlet.http.*;
 6. import javax.naming.*;
 7. import javax.rmi.*;
 8. import especialista.*;
10. public class SaludoClient {
11.
12.
 public static void main(String [] args) {
13.
 try {
14.
 Context indiContext = getInitialContext();
15.
 Object ref = jndiContext.lookup("SaludoBean");
16.
 SaludoHome home = (SaludoHome)
17.
 PortableRemoteObject.narrow(ref, SaludoHome.class);
18.
 Saludo sal = (Saludo)
19.
 PortableRemoteObjet.narrow(home.create(), Saludo.class);
20.
 System.out.println("Voy a llamar al bean");
21.
 System.out.println(sal.saluda());
22.
 System.out.println("Ya he llamado al bean");
23.
 } catch (Exception e) {e.printStackTrace();}
24.
25.
26.
 public static Context getInitialContext()
27.
 throws javax.naming.NamingException {
 Properties p = new Properties();
28.
29.
 p.put(Context.INITIAL CONTEXT FACTORY,
30.
 "weblogic.jndi.WLInitialContextFactory");
31.
 p.put(Context.PROVIDER URL, "t3://localhost:7001");
32.
 return new javax.naming.InitialContext(p);
33.
34. }
```