

Ejercicio 6

Persistencia con JPA – Sistema SGA

Objetivo del Ejercicio

•El objetivo del ejercicio agregar persistencia con JPA a nuestro proyecto SGA (Sistema de Gestión de Alumnos). Al finalizar deberemos observar el siguiente resultado:

```
8337 [main] DEBUG org.hibernate.engine.internal.TwoPhaseLoad - Resolving associations for [mx.com.gm.sga.domain.Persona#22]
8337 [main] DEBUG org.hibernate.engine.internal.TwoPhaseLoad - Done materializing entity [mx.com.gm.sga.domain.Persona#22]
8337 [main] DEBUG org.hibernate.engine.internal.TwoPhaseLoad - Resolving associations for [mx.com.gm.sga.domain.Persona#24]
8337 [main] DEBUG org.hibernate.engine.internal.TwoPhaseLoad - Done materializing entity [mx.com.gm.sga.domain.Persona#24]
8337 [main] DEBUG org.hibernate.engine.internal.StatefulPersistenceContext - Initializing non-lazy collections
8337 [main] DEBUG org.hibernate.event.internal.AbstractFlushingEventListener - Processing flush-time cascades
8337 [main] DEBUG org.hibernate.event.internal.AbstractFlushingEventListener - Dirty checking collections
8337 [main] DEBUG org.hibernate.event.internal.AbstractFlushingEventListener - Flushed: 0 insertions, 0 updates, 0 deletions to
8337 [main] DEBUG org.hibernate.event.internal.AbstractFlushingEventListener - Flushed: 0 (re)creations, 0 updates, 0 removals
8337 [main] DEBUG org.hibernate.internal.util.EntityPrinter - Listing entities:
8337 [main] DEBUG org.hibernate.internal.util.EntityPrinter - mx.com.gm.sga.domain.Persona{nombre=Angelica, apeMaterno=Gomez,
8337 [main] DEBUG org.hibs
 mx.com.gm.sga.domain.Persona{nombre=Angelica, apeMaterno=Gomez,
 El orden v valores de los
8337 [main] DEBUG org.hil
 mx.com.gm.sga.domain.Persona{nombre=Juan, apeMaterno=null, email=
 registros puede variar, según
8337 [main] DEBUG org.hil
 mx.com.gm.sga.domain.Persona{nombre=Oscar, apeMaterno=Larios, ema
 las pruebas ejecutadas
8337 [main] DEBUG org.hil
 nnectionImpl - Releasing JDBC connection
8337 [main] DEBUG org.hil
 anteriormente
 _nnectionImpl - Aggressively releasing JDBC connection
8337 [main] DEBUG org.hibernace.engine.cransaction. amai.TransactionCoordinatorImpl - Skipping JTA sync registration due to
8337 [main] DEBUG org.hibernate.engine.transaction.inte.ral.TransactionCoordinatorImpl - Skipping JTA sync registration due to
8337 [main] DEBUG org.hibernate.engine.transaction.internal TransactionCoordinatorImpl - Skipping JTA sync registration due to
8337 [main] DEBUG org.hibernate.engine.transaction.intermal. ransactionCoordinatorImpl - Skipping JTA sync registration due to
Persona [idPersona=1, nombre=Juan, apePaterno=Perez, apeMaterno=null, email=juanperez@gmail.com, telefono=null]
∳ersona [idPersona=2, nombre=Oscar, apePaterno=Gomez, apeMaterno=Larios, email=ogomez@mail.com, telefono=55780109]
rsona [idPersona=22, nombre=Angelica, apePaterno=Lara, apeMaterno=Gomez, email=alara@mail.com, telefono=1314145519¶
rsona [idPersona=24, nombre=Angelica, apePaterno=Lara, apeMaterno=Gomez, email=alara@mail.com3, telefono=1314145519]
Fin test EJB PersonaService
8555 [EJBContainerImplCleanup] DEBUG org.hibernate.internal.SessionFactoryImpl - HHH000031: Closing
8555 [EJBContainerImplCleanup] DEBUG org.hibernate.ejb.internal.EntityManagerFactoryRegistry - Remove: name=PersonaPU
PlainTextActionReporterSUCCESSNo monitoring data to report.
```


Arquitectura Java EE

•Convertiremos nuestra clase Persona en una clase de Entidad, a su vez agregaremos la capa de datos de nuestro Sistema SGA (Sistema de Gestión de Alumnos) con el objetivo de integrar la persistencia con JPA.

Paso 1. Abrir el Proyecto SGA Java EE

Abrimos nuestro proyecto SGA Java EE. Si no está en nuestro workspace, podemos importarlo como sigue:

Paso 1. Abrir el Proyecto SGA Java EE (cont)

Una vez importado el proyecto, debe aparecer en nuestro IDE:

Paso 2. Agregamos librerías Maven

Abrimos nuestro archivo pom.xml y anexamos las librerías a las ya existentes:

```
<dependency>
  <groupId>mysql</groupId>
  <artifactId>mysql-connector-java</artifactId>
  <version>5.1.20</version>
</dependency>
<dependency>
  <groupId>org.hibernate
  <artifactId>hibernate-entitymanager</artifactId>
  <version>4 1 4 Final
</dependency>
<dependency>
  <groupId>org.slf4j
  <artifactId>slf4j-api</artifactId>
  <version>1 5 6
</dependency>
<dependency>
  <groupId>org.slf4j</groupId>
  <artifactId>slf4j-log4j12</artifactId>
  <version>1.5.6</version>
</dependency>
```


Paso 2. Agregamos librerías Maven (cont)

Agregamos una configuración antes de cerrar el tag de </project> a nuestro archivo pom.xml, esta configuración permite crear un .jar con las dependencias del proyecto incluidas:

```
<build>
  <plugins>
 <plugin>
 <artifactId>maven-assembly-plugin</artifactId>
 <configuration>
 <archive>
 <manifest>
 <mainClass>mx.com.gm.sga.cliente.ClientePersonaService</mainClass>
 </manifest>
 </archive>
 <descriptorRefs>
 <descriptorRef>jar-with-dependencies</descriptorRef>
 </descriptorRefs>
 </configuration>
 <executions>
 <execution>
 <id>make-assembly</id>
 <phase>package</phase>
 <goals>
 <goal>single</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>
```


Comprobamos la configuración del build path del proyecto:

No se debe excluir ningún tipo de archivo de nuestro proyecto, :

Actualizamos el JRE a la versión 1.7 o 1.6 como mínimo según la versión que tengamos instalada:

Actualizamos el JRE a la versión 1.7 o 1.6 como mínimo según la versión que tengamos instalada:

Actualizamos el JRE a la versión 1.7 o 1.6 como mínimo según la versión que tengamos instalada:

Paso 4. Creación del archivo log4j.properties

Creamos el archivo log4j.properties:

Paso 4. Creación del archivo log4j.properties (cont)

Creamos el archivo log4j.properties:

Paso 4. Creación del archivo log4j.properties (cont)

Creamos el archivo log4j.properties:

Paso 4. Creación del archivo log4j.properties (cont)

Agregamos el siguiente código al archivo log4j.properties:

```
log4j.rootCategory=DEBUG, A1
log4j.appender.A1=org.apache.log4j.ConsoleAppender
log4j.appender.A1.layout=org.apache.log4j.PatternLayout
log4j.appender.A1.layout.ConversionPattern=%-4r [%t] %-5p %c %x - %m%n
log4j.logger.org.hibernate.SQL=DEBUG
log4j.logger.org.hibernate.type=TRACE
# Hibernate configuration
log4j.logger.org.hibernate.level=INFO
log4j.logger.org.hibernate.hql.ast.AST.level=INFO
log4j.logger.org.hibernate.SQL.level=FINE
log4j.logger.org.hibernate.type.level= FINE
log4j.logger.org.hibernate.tool.hbm2ddl.level=INFO
log4j.logger.org.hibernate.engine.level=FINE
log4j.logger.org.hibernate.hql.level=FINE
log4j.logger.org.hibernate.cache.level=INFO
log4j.logger.org.hibernate.jdbc.level=FINE
```


Paso 5. Modificación de la clase Persona

Convertiremos la clase Persona en una clase de Entidad, para ello retomaremos la tabla Persona de MySql de ejercicios previos. Además debemos verificar que podamos acceder a la tabla utilizando MySql Workbench según se revisó en los primeros ejercicios.

Paso 5. Crear la clase Persona (cont)

Agregamos el siguiente código a la clase Persona.java:

```
package mx.com.gm.sga.domain;
import java.io. Serializable;
import javax.persistence.Column;
import javax.persistence.Entity;
import javax.persistence.GeneratedValue;
import javax.persistence.GenerationType;
import javax.persistence.ld;
import javax.persistence.NamedQueries;
import javax.persistence.NamedQuery;
import javax.persistence.Table;
@Entity
@NamedQueries({
  @NamedQuery(name = "Persona.findAll", query = "SELECT p FROM Persona p
ORDER BY p.idPersona")})
@Table(name = "persona")
public class Persona implements Serializable {
  private static final long serialVersionUID = 1L;
  @Id
  @GeneratedValue(strategy = GenerationType.IDENTITY)
  Column(name = "id persona")
  private int idPersona;
  @Column(nullable = false, length = 45)
  private String nombre;
  @Column(name = "apellido paterno", nullable = false, length = 45)
  private String apePaterno;
  @Column(name = "apellido_materno", length = 45)
  private String apeMaterno;
  @Column(nullable = false, length = 45)
  private String email;
```

```
@Column(length = 45)
  private String telefono:
  public Persona() { }
  public Persona(int idPersona) {
 this.idPersona = idPersona:
  public Persona (int idPersona, String nombre, String apePaterno, String
apeMaterno, String email, String telefono) {
 this.idPersona = idPersona:
 this.nombre = nombre;
 this.apePaterno = apePaterno;
 this.apeMaterno = apeMaterno;
 this.email = email;
 this.telefono = telefono:
public Persona(String nombre, String apePaterno, String apeMaterno,
 String email, String telefono) {
 this.nombre = nombre:
 this.apePaterno = apePaterno;
 this.apeMaterno = apeMaterno;
 this.email = email;
 this.telefono = telefono;
  public int getIdPersona() {
 return idPersona;
```


Paso 5. Crear la clase Persona (cont)

Agregamos el siguiente código a la clase Persona.java:


```
public void setIdPersona(int idPersona) {
 this.idPersona = idPersona;
 public String getNombre() {
 return nombre;
 public void setNombre(String nombre) {
 this.nombre = nombre:
public String getApePaterno() {
 return apePaterno;
 public void setApePaterno(String apePaterno) {
 this.apePaterno = apePaterno;
 public String getApeMaterno() {
 return apeMaterno;
 public void setApeMaterno(String apeMaterno) {
 this.apeMaterno = apeMaterno;
```

```
public String getEmail() {
  return email:
public void setEmail(String email) {
  this.email = email;
public String getTelefono() {
  return telefono;
public void setTelefono(String telefono) {
  this.telefono = telefono:
@Override
public String toString() {
  return "Persona [idPersona=" + idPersona + ", nombre=" + nombre
 + ", apePaterno=" + apePaterno + ", apeMaterno=" + apeMaterno
 + ", email=" + email + ", telefono=" + telefono + "]";
```


Paso 6. Creación de la interfaz PersonaDao

Creamos una Interfaz PersonaDao:

Paso 6. Creación de la interfaz PersonaDao (cont)

Creamos una interfaz PersonaDao. El paquete EIS significa Enterprise Information System y básicamente es la información de la empresa, sin embargo este paquete representa nuestra capa de datos:

Paso 6. Creación de la interfaz PersonaDao (cont)

Creamos una interfaz PersonaDao:

```
package mx.com.gm.sga.eis;
import java.util.List;
import mx.com.gm.sga.domain.Persona;
public interface PersonaDao {
  public List<Persona> findAllPersonas();
  public Persona findPersonaById(Persona persona);
  public Persona findPersonaByEmail(Persona persona);
  public void insertPersona(Persona persona);
  public void updatePersona(Persona persona);
  public void deletePersona(Persona persona);
```


Paso 7. Creación de la clase PersonaDaoImpl

Creamos una clase llamada PersonaDaoImpl:

Paso 7. Creación de la clase PersonaDaoImpl (cont)

Creamos una clase Java llamada PersonaDaoImpl:

Paso 7. Creación de la clase PersonaDaoImpl (cont)

Agregamos el siguiente código a la clase PersonaDaoImpl.java:

```
package mx.com.gm.sga.eis;
import java.util.List;
import javax.ejb.Stateless;
import javax.persistence.EntityManager;
import javax.persistence.PersistenceContext;
import javax.persistence.Query;
import mx.com.gm.sga.domain.Persona;
@Stateless
public class PersonaDaoImpl implements PersonaDao {
  @PersistenceContext(unitName = "PersonaPU")
  EntityManager em;
  @SuppressWarnings("unchecked")
  @Override
  public List<Persona> findAllPersonas() {
 return em.createNamedQuery("Persona.findAll").getResultList();
  @Override
  public Persona findPersonaById(Persona persona) {
 return em.find(Persona.class, persona.getIdPersona());
  @Override
  public Persona findPersonaByEmail(Persona persona) {
 Query query = em.createQuery("from Persona p where p.email = :email");
 query.setParameter("email", persona.getEmail());
 return (Persona) query.getSingleResult();
```

```
@Override
public void insertPersona(Persona persona) {
 em.persist(persona);
}

@Override
public void updatePersona(Persona persona) {
 em.merge(persona);
}

@Override
public void deletePersona(Persona persona) {
 persona = em.find(Persona.class, persona.getIdPersona());
 em.remove(persona);
}
```


Paso 8. Modificación de la clase PersonaDaoImpl

Modificamos la clase PersonaDaoImpl con el siguiente código:

```
package mx.com.gm.sga.servicio;
import java.util.List;
import javax.ejb.EJB;
import javax.ejb.Stateless;
import mx.com.gm.sga.domain.Persona;
import mx.com.gm.sga.eis.PersonaDao;
@ Stateless
public class PersonaServiceImpl implements PersonaServiceRemote, PersonaService {
  @EJB
  private PersonaDao personaDao;
  public List<Persona> listarPersonas() {
 return personaDao.findAllPersonas();
  public Persona encontrarPersonaPorId(Persona persona) {
 return personaDao.findPersonaByld(persona);
  public Persona econtrarPersonaPorEmail(Persona persona) {
 return personaDao.findPersonaByEmail(persona);
  public void registrarPersona(Persona persona) {
 personaDao.insertPersona(persona);
  public void modificarPersona(Persona persona) {
 personaDao.updatePersona(persona);
  public void eliminarPersona(Persona persona) {
 personaDao.deletePersona(persona);
```


Creamos la carpeta META-INF donde depositaremos el archivo persistence.xml:

Creamos la carpeta META-INF donde depositaremos el archivo

persistence.xml:

Creamos el archivo persistence.xml:

Creamos el archivo persistence.xml:

Agregamos el siguiente contenido al archivo persistence.xml:

Creamos un pool de conexiones, el cual utilizaremos para poder ejecutar nuestra aplicación en el servidor de GlassFish. Iniciamos el servidor de GlassFish.

Revisamos que el servidor de aplicaciones GlassFish se haya iniciado sin errores:


```
:: JTS5014: Recoverable JTS instance, serverId = [3700]
:: EJB5181:Portable JNDI names for EJB PersonaServiceImpl: [java:global/sga-jee/PersonaServiceImpl!mx.com.gm.sga.servicio.Perso
:: EJB5182:Glassfish-specific (Non-portable) JNDI names for EJB PersonaServiceImpl: [mx.com.gm.sga.servicio.PersonaServiceRemot
:: EJB5181:Portable JNDI names for EJB PersonaDaoImpl: [java:global/sga-jee/PersonaDaoImpl, java:global/sga-jee/PersonaDaoImpl!
:: CORE10010: Loading application sga-jee done in 34,902 ms
:: GlassFish Server Open Source Edition 3.1.2 (23) startup time : Felix (2,855ms), startup services(36,134ms), total(38,989ms)
:: JMX005: JMXStartupService had Started JMXConnector on JMXService URL service:jmx:rmi://192.168.191.132:8686/jndi/rmi://192.1
```


Una vez levantado el servidor, entramos a la consola de administración:

Entramos a la sección de pool de conexiones:

Creamos un nuevo pool de conexiones:

Proporcionamos los siguientes datos:

Proporcionamos los siguientes datos:

Pool Name:	PersonaPool	
Resource Type:	javax.sql.ConnectionPoolDataSource	
Database Driver Vendor:	MySql	
Datasource Classname:	com.mysql.jdbc.jdbc2.optional.MysqlConnectionPoolDataSource	E
	Select or enter vendor-specific classname that implements the DataSource and/or XADataSource APIs	
Driver Classname:		
	Select or enter vendor-specific classname that implements the java.sql.Driver interface.	
Ping:	▼ Enabled When enabled, the pool is pinged during creation or reconfiguration to identify and warn of any erroneous values for its attributes	
Ping: Description:	When enabled, the pool is pinged during creation or reconfiguration to identify and warn of any	
Description:	When enabled, the pool is pinged during creation or reconfiguration to identify and warn of any	-
Description:	When enabled, the pool is pinged during creation or reconfiguration to identify and warn of any erroneous values for its attributes	
Description:	When enabled, the pool is pinged during creation or reconfiguration to identify and warn of any erroneous values for its attributes um Pool Size: 8 Connections Minimum and initial number of connections maintained in the pool	

Proporcionamos los siguientes datos:

Aunque ya se terminó de crear el pool de conexiones, falta agregar la librería de MySql al servidor GlassFish, por esa razón marca el Warning:

Descargamos el .jar de Mysql:

Descargamos el .jar de Mysql:

MySQL Connectors

MySQL offers standard database driver connectivity for using MySQL with applications and tools that are compatible with industry standards ODBC and JDBC.

Connector/ODBC

(Current Generally Available Release: 5.1.11)

Standardized database driver Windows, Linux, Mac OS X, and Unix platforms.

DOWNLOAD

Connector/J

(Current Generally Available Release: 5.1.20)

Standardized database driver for Java platforms and development.

Connector/Net

(Current Generally Available Release: 6.5.4)

Standardized database driver for .NET platforms and development.

DOWNLOAD

Descargamos el .jar de Mysql:

Select a Mirror to Start Downloading - mysql-connector-java-5.1.20.zip Please take the time to let us know about you. If this is the first time you have downloaded from us, you will be sent a password to enable you to log into all of the MySQL web sites, including forums and bugs. If you already have a MySQL.com account, save time by logging in now. **Returning Users New Users** Save time by logging in Proceed with registration Email: Password: Forgot your password? Login Proceed » No thanks, just take me to the downloads!

Descargamos el .jar de Mysql:

Descargamos el .jar de Mysql, seleccionamos un servidor cercano a nuestra ubicación:

North America	
Rafal Rzeczkowski/ Hamilton, ON, Canada	HTTP FTP
iWeb Technologies, Canada	HTTP FTP
University of Waterloo Computer Science Club, Canada	HTTP FTP
Hurricane Electric / San Jose, CA, United States	НТТР
University of Wisconsin / Madison, WI, United States	<u>НТТР</u> FTР
Semaphore Corporation, Seattle, WA, United States	HTTP FTP
Argonne National Laboratory / Chicago, IL, United States	FTP
Hoobly Classifieds / Chicago, IL, United States	HTTP
pair Networks / Pittsburgh, PA, United States	HTTP
Asia	
sPD Hosting, Israel	HTTP
 Internet Initiative Japan Inc., Japan 	HTTP FTP
JAIST, Japan	HTTP FTP
STC Riyadh, Saudi Arabia	HTTP FTP
ezNetworking Solutions Pte. Ltd., Singapore	HTTP FTP
Computer Center, Shu-Te University / Kaohsiung, Taiwan	HTTP FTP
Mational Sun Yat-Sen University, Taiwan	HTTP FTP

Una vez descargado el archivo, lo descomprimimos y se debe visualizar la siguiente carpeta. Copiamos el archivo mysql-connector-java-5.1.20-bin.jar y lo depositamos en el servidor de GlassFish en la carpeta

GLASS_FISH_INSTALL_DIR\lib:

Una vez colocada la carpeta debemos reiniciar (stop-start) el servidor GlassFish para que reconozca la librería y hacemos ping sobre el pool de conexiones:

Una vez creado el pool de conexiones, creamos el recurso JDBC para accederlo vía JTA:

Una vez creado el pool de conexiones, creamos el recurso JDBC para accederlo vía JTA:

Podemos observar que el mismo nombre JNDI que hemos creado es el mismo que utilizamos en el archivo persistence.xml:

Paso 11. Ejecución de la clase PersonaServiceTest

Antes de ejecutar la prueba, debemos detener el servidor GlassFish si es que estuviera en modo Start, ya que el contenedor embebido utiliza la misma JVM. Al ejecutar la prueba unitaria deberemos observar:

```
8789 [main] DEBUG org.hibernate.internal.util.EntityPrinter - Listing entities:
8789 [main] DEBUG org.hibernate.internal.util.EntityPrinter - mx.com.gm.sga.domain.Persona{nombre=Angelica, apeMaterno=Gomez,
8789 [main] DEBUG org.hibernate.internal.util.EntityPrinter - mx.com.gm.sga.domain.Persona{nombre=Juan, apeMaterno=null, emai
8789 [main] DEBUG org.hibernate.internal.util.EntityPrinter - mx.com.gm.sga.domain.Persona{nombre=Oscar, apeMaterno=Larios,
8789 [main] DEBUG org.hibernate.engine.jdbc.internal.LogicalConnectionImpl - Releasing JDBC connection
8789 [main] DEBUG org.hibernate.engine.jdbc.internal.LogicalConnectionImpl - Aggressively releasing JDBC connection
8789 [main] DEBUG org.hibernate.engine.transaction.internal.TransactionCoordinatorImpl - Skipping JTA sync registration due
8789 [main] DEBUG org.hibernate.engine.transaction.internal.TransactionCoordinatorImpl - Skipping JTA sync registration due
8789 [main] DEBUG org.hibernate.engine.transaction.internal.TransactionCoordinatorImpl - Skipping JTA sync registration due
8789 [main] DEBUG org.hibernate.engine.transaction.internal.TransactionCoordinatorImpl - Skipping JTA sync registration due
Persona [idPersona=1, nombre=Juan, apePaterno=Perez, apeMaterno=null, email=juanperez@gmail.com, telefono=null]
Persona [idPersona=2, nombre=Oscar, apePaterno=Gomez, apeMaterno=Larios, email=ogomez@mail.com, telefono=55780109]
Persona [idPersona=22, nombre=Angelica, apePaterno=Lara, apeMaterno=Gomez, email=alara@mail.com, telefono=1314145519]
Rin test EJB PersonaService
9038 [EJBContainerImplCleanup] DEBUG org.hibernate.internal.SessionFactoryImpl - HHH000031: Closing
9038 [EJBContainerImplCleanup] DEBUG org.hibernate.ejb.internal.EntityManagerFactoryRegistry - Remove: name=PersonaPU
PlainTextActionReporterSUCCESSNo monitoring data to report.
```


Paso 12. Empaquetamiento y despliegue EJB

Empaquetamos el EJB en un archivo .jar utilizando el comando *Maven Install*. Nota: Debe estar detenido el servidor GlassFish, si es que se tienen pruebas unitarias con GlassFish embebido:

Se debió haber generado el archivo sga-jee-1.0.jar y el archivo sga-jee-1.0-with-dependencies:

Iniciamos el servidor GlassFish si estaba detenido.

Vamos a la consola de administración de GlassFish:

Vamos a la sección de Applications, seleccionamos nuestra aplicación sga-jee y damos clic en redeploy. Nota: Si no se muestra la página de la consola, probar reiniciando el IDE de Eclipse.

Seleccionamos el archivo de re-desplegar:

Seleccionamos el archivo .jar generado, pero con dependencias, esto debido a que las librerías del proyecto están incluidas en el .jar generado:

Una vez seleccionado el archivo, damos clic en ok:

Si el despliegue de nuestro EJB funcionó correctamente, deberemos observar la siguiente pantalla:

Paso 14. Ejecución del ClientePersonaService

Una vez desplegado el EJB y con el servidor GlassFish iniciado, podemos realizar la petición del EJB por medio de nuestra clase ClientePersonaService. Ejecutamos la clase (Run as -> Java Application) y debemos observar el siguiente resultado:

Paso 14. Ejecución del ClientePersonaService (cont)

El resultado debe ser similar al siguiente. Con esto hemos integrado nuestra capa de servicio con nuestra capa de datos:

```
Iniciando llamada al EJB desde el cliente

Persona [idPersona=1, nombre=Juan, apePaterno=Perez, apeMaterno=null, email=juanperez@gmail.com, telefono=null]

Persona [idPersona=2, nombre=Oscar, apePaterno=Gomez, apeMaterno=Larios, email=ogomez@mail.com, telefono=55780109]

Persona [idPersona=22, nombre=Angelica, apePaterno=Lara, apeMaterno=Gomez, email=alara@mail.com, telefono=1314145519]

Fin llamada al EJB desde el cliente
```

Nota: Si por alguna razón marca errores y no es por nuestro código de programación, podemos hacer un undeploy en Glassfish y volver a hacer deploy, ya que en ocasiones el proceso de re-deploy es propenso a errores.

www.globalmentoring.com.mx

Pasión por la tecnología Java

Experiencia y Conocimiento para tu vida