

Enterprise Java Beans

EJB 1

1. Composant EJB

Enterprise Java Bean (EJB)

Modèle de composants pour le développement d'applications d'entreprises

Plan

- 1. Composant EJB
 - 1.1 Session Bean
 - 1.2 Entity Bean
 - 1.3 Message Driven Bean
- 2. Services
- 3. Déploiement
- 4. Design pattern EJB
- 5. Conclusion

EJB

1. Composant EJB

2

Enterprise Java Bean (EJB)

A server-side component that encapsulates the business logic of an application

- on se focalise sur la logique applicative
- les services systèmes sont fournis par le conteneur
- la logique de présentation est du ressort du client
- les beans sont portables d'un serveur d'application à un autre

Types d'EJB

• Session : performs a task for a client

• Entity : represents a business entity object that exists

in persistent storage

• Message-Driven : listener processing messages asynchronously

1. Composant EJB

Enterprise Java Bean

Chaque EJ Bean fournit 2 interfaces d'accès distant

• Remote les services "métiers" (méthodes) fournis par le *bean*

• RemoteHome interface de gestion du composant

(création, recherche, destruction d'instances de bean)

EJB 5

1. Composant EJB

Enterprise Java Bean

+ éventuellement 2 interfaces d'accès **local** (à partir EJB 2.0) (i.e. pour clients hébergés dans le même conteneur → meilleure performance)

• Local les services "métiers" (méthodes) fournis par le bean

• LocalHome interface de gestion du composant

1. Composant EJB

Enterprise Java Bean

EJB

1.1 Session Bean

6

Session Bean
Définition
Développement
Interface Remote
Interface RemoteHome
Interface SessionBean
Classe
Cycle de vie
Côté client

1.1 Session Bean

Session bean (SB)

- bean dont la durée de vie est liée à celle de son client
- meurt lorsque le client n'en a plus besoin
- bean à durée de vie plutôt courte
- 1. Stateless session bean
 - sans état
 - ne conserve pas d'information entre 2 appels successifs
 - 2 instances qqconques d'un tel bean sont équivalentes
- 2. Stateful session bean
 - avec un état (en mémoire)

EJB 9

1.1 Session Bean

Développement

2 interfaces + 1 classe

Interface Remote

- services "métiers" fournis par le bean
- -extends javax.ejb.EJBObject

Interface RemoteHome

- gestion du *bean*
- -extends javax.ejb.EJBHome

Classe Java

- code des interfaces Remote et RemoteHome
- -implements javax.ejb.SessionBean
- + éventuellement code interfaces Local et LocalHome

1.1 Session Bean

Quand utiliser un session bean?

- on veut représenter un **processus** ∈ à la logique métier
- pas de besoin spécifique de partage de données entre clients
- pas de besoin de persistance

Stateful

- l'état du *bean* représente l'état de l'interaction entre le client et le *bean*
- le bean doit conserver de l'information entre 2 invocations du client
- le *bean* sert de **médiateur** entre le clients et d'autres *beans* de l'application (en général des *entity beans*)
- le bean gère un workflow

Stateless

- pour des tâches génériques
- pour consulter en lecture seule des données persistantes

EJB 10

1.1 Session Bean

Interface Remote

- services "métiers" fournis par le bean
- -extends javax.ejb.EJBObject
- profils méthodes libres

EJB

- chaque méthode appelable à distance → throws java.rmi.RemoteException

```
import javax.ejb.EJBObject;
import java.rmi.RemoteException;

public interface CalculatriceRemoteInterface extends EJBObject {
 public double add(double v1,double v2) throws RemoteException;
 public double sub(double v1,double v2) throws RemoteException;
 public double mul(double v1,double v2) throws RemoteException;
 public double div(double v1,double v2) throws RemoteException;
}
```

12

1.1 Session Bean

Interface RemoteHome

- gestion du bean
- -extends javax.ejb.EJBHome
- méthodes possibles
 - create : création d'instances (retourne interface Remote)
- plusieurs méthodes create peuvent être définies avec ≠ profils
- autres méthodes (choisies par le développeur)

```
import javax.ejb.EJBHome;
import java.rmi.RemoteException;
import javax.ejb.CreateException;
public interface CalculatriceRemoteHome extends EJBHome {
 public CalculatriceRemoteInterface create()
 throws RemoteException, CreateException;
}
```

EJB 13

1.1 Session Bean

15

Class Java du SB

- -implements javax.ejb.SessionBean
- code des méthodes de l'interface Remote
- code des méthodes de l'interface javax.ejb.SessionBean
- code des méthodes de l'interface RemoteHome
 - une méthode ejbCreate pour chaque create
 - même profil que create
 - retourne void

1.1 Session Bean

Interface javax.ejb.SessionBean

- doit être implantée par tout SB
- interface de notification

Method Summary				
void	ejbActivate()			
	The activate method is called when the instance is activated from its "passive"			
	state.			
void	ejbPassivate()			
	The passivate method is called before the instance enters the "passive" state.			
void	ejbRemove()			
	A container invokes this method before it ends the life of the session object.			
void	setSessionContext(SessionContext ctx)			
	Set the associated session context.			

EJB

1.1 Session Bean

Class Java du SB

```
public class CalculatriceBean implements javax.ejb.SessionBean {
 /* Méthodes de l'interface Remote. */
 public double add(double v1,double v2) {return v1+v2;}
 public double sub(double v1,double v2) {return v1-v2;}
 public double mul(double v1,double v2) {return v1*v2;}
 public double div(double v1,double v2) {return v1/v2;}

 /* Méthodes de l'interface RemoteHome. */
 public void ejbCreate() throws CreateException {}

 /* Méthodes de l'interface SessionBean. */
 public void ejbActivate() {}
 public void ejbPassivate() {}
 public void ejbRemove() {}
 public void setSessionContext(SessionContext sc) {}
}
```

1.1 Session Bean

Côté client

Référence Home enregistrée dans serveurs noms JNDI lors du déploiement (nom logique)

- 1. Récupération référence serveurs de noms JNDI
- 2. Recherche de la référence de la Home (à partir nom logique)
- 3. Construction d'une souche cliente pour l'accès (distant) à la Home
- 4. Appel des méthodes de la Home (create, ...)
- 5. Appel des méthodes des beans

EJB 17

1.2 Entity Bean

Entity Bean

Définition

Développement CMP

Interface Remote

Interface RemoteHome

Interface EntityBean

Classe

Clé primaire

Finders

Côté client

Cycle de vie

Développement BMP

1.1 Session Bean

Côté client

EJB 18

1.2 Entity Bean

Entity bean (EB)

- n'est pas lié à la durée de vie des sessions avec les clients
- peut être **partagé** par +sieurs clients
- ses données sont gérées de manière persistante
- est identifié de manière unique par une clé primaire
- peut être **relié** à d'autres *entity beans* (≡ relations dans un SGBDR)
- 1. Bean managed persistence (BMP)
 - la gestion de la persistence est à la charge du bean
 - optimiser la gestion des données
 - utiliser d'autres supports que JDBC (fichiers, JDO, etc.)
- 2. Container managed persistence (CMP)
 - la persistence des données est gérée automatiquement par le conteneur
 - configuration via un descripteur de déploiement

1.2 Entity Bean

Entity bean (EB)

≡ à un tuple dans une table relationnelle

Nom	Solde	
John	100.00	
Anne	156.00	
M arcel	55.25	

3 catégories de variables d'instance dans un entity bean

- persistante \equiv attribut de la table
- relationnelle ≡ clé étrangère qui réf. un attribut d'une autre table/bean
- temporaire ≡ donnée "de travail" non sauvegardée

Cardinalité des relations entre entity beans

- 1-1
- 1-n (ex. : une commande contient n lignes)
- n-1 (ex. : plusieurs ligne de commandes peuvent concerner le même produit)
- n-n (ex. : un cours comporte +sieurs étudiants qui suivent +sieurs cours)

Relations peuvent être mono- ou bi-directionnelle

EJB 21

1.2 Entity Bean CMP

Interface Remote

- services "métiers" fournis par le bean
- -extends javax.ejb.EJBObject
- profil des méthodes libre
- chaque méthode appelable à distance \rightarrow throws java.rmi.RemoteException

```
import javax.ejb.EJBObject;
import java.rmi.RemoteException;

public interface CompteRemoteInterface extends EJBObject {
 public void deposer(double montant) throws RemoteException;
 public boolean retirer(double montant) throws RemoteException;
 public double solde() throws RemoteException;
}
```

23

1.2 Entity Bean CMP

Développement CMP

2 interfaces + 1 classe

Interface Remote

- services "métiers" fournis par le bean
- -extends javax.ejb.EJBObject

Interface RemoteHome

- gestion du bean
- extends javax.ejb.EJBHome

Classe Java

- code des interfaces Remote et RemoteHome
- -implements javax.ejb.EntityBean
- + éventuellement code interfaces Local et LocalHome
- + éventuellement classe clé primaire

EJB 22

1.2 Entity Bean CMP

Interface RemoteHome

- gestion du bean
- -extends javax.ejb.EJBHome
- méthodes possibles (+sieurs méthodes possibles avec ≠ profils)
 - create : création d'instances (**retourne interface Remote**)
- autres méthodes (choisies par le développeur)

```
import javax.ejb.EJBHome;
import javax.ejb.RemoteException;
import javax.ejb.CreateException;

public interface CompteRemoteHome extends EJBHome {
 public CompteRemoteInterface create(String nom)
 throws RemoteException, CreateException;
 public CompteRemoteInterface create(String nom, double montant)
 throws RemoteException, CreateException;
}
```

EJB

1.2 Entity Bean CMP

Interface javax.ejb.EntityBean

Metho	Method Summary				
void	ejbActivate()				
	A container invokes this method when the instance is taken out of the pool of available instances to become associated with a specific EJB object.				
void	ejbLoad()				
	A container invokes this method to instruct the instance to synchronize its state by loading it state from the underlying database.				
void	eibPassivate() A container invokes this method on an instance before the instance becomes disassociated with a specific EJB object.				
void	eibRemove() A container invokes this method before it removes the EJB object.				
void	ejbStore() A container invokes this method to instruct the instance to synchronize its state by storing it to the underlying database.				
void	setEntityContext(EntityContext ctx)				
void	unsetEntityContext()				

EJB 25

1.2 Entity Bean CMP

Classe Java de l'EB

(1/5)

```
public abstract class CompteBean implements javax.ejb.EntityBean {
 /* Setters/getters pour l'acces aux données du bean. */
 public abstract String getNom();
 public abstract double getSolde();
 public abstract void setNom(String nom);
 public abstract void setSolde(double solde);
```

- le développeur n'écrit pas de classe concrète
- la plate-forme génère une sous-classe concrète
 - les setters/getters contiennent du code JDBC pour l'accès aux données persistantes

1.2 Entity Bean CMP

Classe Java de l'EB

- classe abstraite
- 1 couple de méthodes getter/setter **abstraites** par donnée persistante
- implements javax.ejb.EntityBean
- code des méthodes de l'interface Remote
- code des méthodes de l'interface javax.ejb.EntityBean
- code des méthodes de l'interface RemoteHome
 - une méthode ejbCreate pour chaque create
 - une méthode ejbPostCreate pour chaque create

EJB 26

1.2 Entity Bean CMP

Classe Java de l'EB

(2/5)

- code méthodes interface Remote sans java.rmi.RemoteException

```
/* Méthodes de l'interface Remote. */
public void deposer(double montant) {
 setSolde( getSolde() + montant );
}
public boolean retirer(double montant) {
 double solde = getSolde();
 if (solde>=montant) {
 setSolde( solde-montant );
 return true; }
 else return false;
}
public double solde() { return getSolde(); }
```

1.2 Entity Bean CMP

Classe Java de l'EB

(3/5)

- une méthode ejbCreate par méthode create de l'interface Home
- même profil que create
- type de retour : la clé primaire de l'entity bean
- return null

```
/* Méthodes de l'interface RemoteHome. */
public String ejbCreate(String nom) throws CreateException {
 setNom(nom); setSolde(0.0);
 return null;
}
public String ejbCreate(String nom, double montant) throws ... {
 setNom(nom); setSolde(montant);
 return null;
}
```

EJB

29

1.2 Entity Bean CMP

Classe Java de l'EB

(5/5)

```
/* Méthodes de l'interface EntityBean. */
public void ejbActivate() {}
public void ejbPassivate() {}
public void ejbRemove() {}
public void ejbLoad() {}
public void ejbStore() {}
public void setEntityContext(EntityContext ec) {}
public void unsetEntityContext() {}
```

1.2 Entity Bean CMP

Classe Java de l'EB

(4/5)

- une méthode ejbPostCreate par méthode create de l'interface Home
- pas d'exception CreateException
- appelée après ejbCreate
- le *bean* existe et ses éventuelles **relations** existent

```
/* Méthodes de l'interface Home. */
public void ejbPostCreate(String nom) {}
public void ejbPostCreate(String nom, double montant) {}
```

EJB

30

1.2 Entity Bean CMP

Classe clé primaire

Chaque instance de bean peut être identifié par une clé primaire

- soit une variable d'instance du bean
- soit une instance d'une classe fournie par le développeur du bean
 - implantant l'interface java.io.Serializable
 - définissant les méthodes hashCode et equals

```
public class ComptePK implements java.io.Serializable {
 public String nom; public String prenom;

 public ComptePK(String n,String p) { nom=n; prenom=p; }
 public ComptePK() {}

 public int hashCode() {
 return nom.hashCode() + prenom.hashCode();
 }

 public boolean equals(Object other) {
 return /** nom==other.nom && prenom==other.prenom */;
 }
}
```

1.2 Entity Bean CMP

Finder – clé primaire

Méthode de recherche d'instances de beans

- nom findByPrimaryKey imposé
- définie dans l'interface Home

- paramètre : la classe de la clé primaire - retour : l'interface Remote (ou null)

- son code est généré automatiquement

```
public interface CompteRemoteHome extends EJBHome {
  public CompteRemoteInterface findByPrimaryKey(String nom)
 throws java.rmi.RemoteException, javax.ejb.FinderException;
}
```

EJB 33

1.2 Entity Bean CMP

Autres Finders

Définition de requêtes EJB QL associées

- chaque EB est associé à un nom de table choisi par le développeur
- mot clé object dans la requête EJB QL : on sélectionne un objet
- les paramètres de la méthode find... sont accessibles par ?numéro

Exemples

```
-findAll SELECT OBJECT(c) FROM Compte c
-findBySolde SELECT OBJECT(c) FROM Compte c WHERE c.solde>=?1
```

1.2 Entity Bean CMP

Autres Finders

Méthodes de recherche d'instances de beans

- nom commençant par find (ex.: findAll, findBySolde, ...)
- définies dans l'interface Home
- paramètres libres
- retour
 - soit un seul *bean* (interface Remote)
 - soit un ensemble de *beans* (java.util.Collection)
 - soit null
- implantées par une requête EJB QL

```
public interface CompteRemoteHome extends EJBHome {
  public Collection findAll() throws RemoteException,FinderException;
  public CompteRemoteInterface findBySolde(double solde) throws ...;
  public CompteRemoteInterface findByPrimaryKey(String nom) throws ...;
}
```

EJB 34

1.2 Entity Bean

Côté client

même principe que pour les clients de Session Bean

référence Home enregistrée dans serveurs noms JNDI lors du déploiement (nom logique)

- 1. Récupération référence serveurs de noms JNDI
- 2. Recherche de la référence de la Home (à partir nom logique)
- 3. Construction d'une souche cliente pour l'accès (distant) à la Home
- 4. Appel des méthodes de la Home (create, findByPrimaryKey, ...)
- 5. Appel des méthodes des beans

1.2 Entity Bean

Classe Java du client

(1/2)

EJB 37

1.2 Entity Bean BMP

Entity Bean BMP

• gestion de la persistance par le bean

 \bullet possibilité de stocker les données : JDBC, JDO, Hibernate, fichiers, \dots

• pour : optimisation possibles, meilleures performances

• contre : plus de code à écrire

1.2 Entity Bean

Classe Java du client

Avant

(2/2)

nom	solde
Robert	150
Bob	200

```
/* Recherche d'un bean existant. */
CompteRemoteInterface cr = home.findByPrimaryKey("Robert");
cr.deposer(130);
System.out.println( cr.solde() );

/* Création d'un nouveau bean. */
CompteRemoteInterface cl = home.create("Lionel",167);
System.out.println( cl.solde() );
```

Après

nom	solde			
Robert	280			
Bob	200			
Lionel	167			

EJB 3

1.2 Entity Bean BMP

Différences CMP/BMP

- pas de différence pour les interfaces Home et Remote
- pas de différence pour la classe clé primaire

	CMP	ВМР
classe	abstract	normale
accès au SGBD	généré automatiquement	à coder
état persistent	pas de variable (abstract)	variables normales
getter/setter	obligatoires	facultatifs
findByPrimaryKey	généré automatiquement	à coder
autres finders	requête EJB QL	à coder
valeur de retour de ejbCreate	null	la valeur de la clé primaire

1.2 Entity Bean BMP

Classe Java de l'EB

(1/6)

```
public class CompteBean implements javax.ejb.EntityBean {
 private String nom;
 private double solde;
```

EJB 41

1.2 Entity Bean BMP

Classe Java de l'EB

(3/6)

- codage de la persistence des données
- type de retour : la clé primaire de l'entity bean
- return la clé primaire

```
/* Méthodes de l'interface RemoteHome. */
public String ejbCreate(String nom) throws CreateException {
 return ejbCreate(nom,0.0);
}
public String ejbCreate(String nom, double montant) throws ... {
 this.nom = nom;
 this.solde = solde;
 /* JDBC SQL: INSERT INTO tablename VALUES ('nom',solde) */
 return nom;
}
```

1.2 Entity Bean BMP

Classe Java de l'EB

(2/6)

- code méthodes interface Remote sans java.rmi.RemoteException

```
/* Méthodes de l'interface Remote. */
public void deposer(double montant) {
 solde += montant;
}
public boolean retirer(double montant) {
 if (solde>=montant) {
 solde -= montant;
 return true; }
 else return false;
}
public double solde() { return solde; }
```

EJB

1.2 Entity Bean BMP

Classe Java de l'EB

(4/6)

- une méthode ejbPostCreate par méthode create de l'interface Home
- pas d'exception CreateException
- appelée après ejbCreate
- le *bean* existe et ses éventuelles **relations** existent

```
/* Méthodes de l'interface Home. */
public void ejbPostCreate(String nom) {}
public void ejbPostCreate(String nom, double montant) {}
```

1.2 Entity Bean BMP

Classe Java de l'EB

```
(5/6)
```


```
/* Méthodes de l'interface EntityBean. */
public void ejbRemove() {
 /* JDBC SQL: DELETE FROM tablename WHERE nom=`nom' */
}
public void ejbLoad() {}
 /* JDBC SQL: SELECT * FROM tablename WHERE nom=`nom' */
 /* this.solde = resultset.getDouble("solde") */
}
public void ejbStore() {
 /* JDBC SQL: UPDATE tablename SET solde=solde WHERE nom=`nom' */
}
public void ejbActivate() { nom = (String)ec.getPrimaryKey(); }
public void ejbPassivate() { nom = null; }
public void setEntityContext(EntityContext ec) {this.ec=ec;}
public void unsetEntityContext() {this.ec=null;}
```

EJB 45

1.3 Message-driven Bean

Message-driven bean (MDB)

Interaction par messagerie (MOM : Message-Oriented Middleware)

≈ CORBA COSEvent

2 modes

- n vers 1 (queue)
- n verrs m (topic)

1.2 Entity Bean BMP

Classe Java de l'EB

(6/6)

- préfixe ejb, exception FinderException
- ejbFindByPrimaryKey: teste l'existence de la clé passée en paramètre

```
/* Méthodes Finder. */
public String ejbFindByPrimaryKey(String key) throws FinderException {
 /* JDBC SQL: SELECT nom FROM tablename WHERE nom='key' */
 if key existe dans la table { return key; }
 else return null;
}

public Collection ejbFindAll() throws FinderException {
 /* JDBC SQL: SELECT nom FROM tablename */
 return une collection avec tous les noms
}
```

EJB

1.3 Message-driven Bean

Caractéristiques

- consomme des messages asynchrones
- pas d'état (≡ stateless session bean)
- toutes les instances d'une même classe de MDB sont équivalentes
- peut traiter les messages de clients ≠
- pas d'itfs home, ni remote, ni local
- 1 seule méthode métier (onMessage)
 - paramètres imposés
 - pas de valeur de retour
 - pas d'exception

Ouand utiliser un MDB

- éviter appels bloquants
- découpler clients (producteurs) et serveurs (consommateurs)
- besoin de fiabilité : protection crash serveurs

EJB

47

1.3 Message-driven Bean

Concepts

MDB basé sur les specs JMS (java.sun.com/jms)

- ConnectionFactory créer des connexions vers queue/topic

- Connection vers queue/topic

- Session

intervale de temps pour l'envoi de messages dans queue/topic 1 ou +sieurs sessions par connexion peut être rendue transactionnelle

⇒ nombreuses similitudes avec JDBC

EJB 49

2.1 Cycle de vie

Service de cycle de vie des beans

• Passivation d'instances

sauvegarde temporaire du bean lorsque le conteneur a besoin de mémoire

- Pooling d'instances
 - pour des raisons de performances, le conteneur peut instancier moins de *beans* qu'il n'y a de client
 - ⇒ +sieurs clients partagent un même bean
 - n'est possible que si le bean ne gère pas de variables d'instance

2. Services

Serveur d'application

Services fournis

- cycle de vie
- transaction
- nommage
- sécurité

≠ par rapport à CORBA : services intégrés dès le départ à la plate-forme

50

EJB

2.1 Cycle de vie

Cycle de vie d'un session bean

Stateful

create et remove invoquées par le client

Le conteneur peut décider de "passiver" le *bean* ⇒ sauvegarde de son état

⇒ en général politique least recently used

Stateless

même diagramme d'états sauf pas de passivation

2.1 Cycle de vie

Cycle de vie d'un entity bean

Le conteneur EJB gère un *pool* d'instances de *bean* Après instanciation, le *bean* est mis dans le pool

⇒ il n'est pas associé à aucune donnée mais est prêt à servir

create et remove invoquées par le client

Toutes les autres méthodes

- implantées par le bean
- invoquées par le conteneur

EJB 53

2.2 Transactions

55

Granularité des transactions

Comment démarquer (délimiter) les transactions ?

Attribut transactionnel avec 6 valeurs

- SUPPORTS
- NOT_SUPPORTED
- REQUIRED
- REQUIRES_NEW
- MANDATORY
- BEAN MANAGED : transactions à la charge du bean

2 cas pour le bean appelant

- soit il s'exécute dans une transaction
- soit il s'exécute en dehors de tout contexte transactionnel

2.2 Transactions

Service de transactions

Assure des propriétés ACID pour des transactions plates

• des travaux (cf. JOnAS) visent à fournir des modèles de transactions + riches

Exemple classique : un transfert bancaire (débit, crédit)

• atomicité soit les 2 opérations s'effectuent complètement, soit aucune

• cohérence le solde d'un compte ne doit jamais être négatif

• isolation des transferts // doivent fournir le même résultat qu'en séq.

• durabilité les soldes doivent être sauvegardés sur support stable

Support complètement intégré au serveur EJB Véritable + / aux *middlewares* style CORBA

EJB 54

2.2 Transactions

Granularité des transactions

SUPPORTS

EJB

56

2.2 Transactions

Granularité des transactions

NOT_SUPPORTED

2.2 Transactions

Granularité des transactions

REQUIRES_NEW

EJB

EJB

59

2.2 Transactions

Granularité des transactions

REQUIRED

2.2 Transactions

Granularité des transactions

MANDATORY

EJB

60

2.2 Transactions

Isolation des transactions

(≡ à quel moment les résultats des transactions sont visibles)

TRANSACTION SERIALIZABLE

(cas "normal")

⇒ les transactions apparaissent comme si elles avaient été exécutées en séquence

TRANSACTION_REPEATABLE_READ

- t₁ lit un enregistrement
- t₂ modifie cet enregistrement
- si t₁ lit à nouveau l'enregistrement, il lit la **même valeur** que précédemment
- enregistrements "fantômes" possibles

EJB 61

2.2 Transactions

API JTA (Java Transaction API)

Impératif

Permet de manipuler explicitement des transactions

(programmatique)

Ex.: transaction sur 2 entity beans

```
UserTransaction utx = (UserTransaction)
 PortableRemoteObject.narrow(
 initialContext.lookup("javax.transaction.UserTransaction"),
 UserTransaction.class );
 utx.begin();
 cl.deposer(50);
 boolean ok = cr.retirer(50);
 if (ok) utx.commit();
 else
 utx.rollback();
```

63

Ne convient pas dans tous les cas (ex : clients légers Web)

2.2 Transactions

Isolation des transactions

TRANSACTION_READ_COMMITED

dirty reads interdits

- t₁ modifie un enregistrement
- t₂ ne peut pas lire cet enregistrement tant que t₁ **n'a pas été engagée** (ou annulée)

TRANSACTION_READ_UNCOMMITED

dirty reads autorisés

- t₁ modifie un enregistrement
- t₂ peut lire cet enregistrement

TRANSACTION_NONE

pas de support pour les transactions

EJB

2.2 Transactions

62

API JTA (Java Transaction API)

Déclaratif

2ème sol.

- ⇒ session bean avec méthode transfert
- ⇒ attribut transactionnel REQUIRES NEW sur transfert

Meilleure solution


```
public boolean transfert( String de, String vers, double montant ) {
  Compte from = home.findByPrimaryKey(de);
 Compte to = home.findByPrimaryKey(vers);
  to.crediter(montant);
  ok = from.debiter(montant);
 if (!ok) sessionContext.setRollbackOnly();
 return ok; }
```

EJB

2.3 Nommage

JNDI (Java Naming and Directory Interface)

- 1 unique API pour accéder à ≠ serveurs de nom
- unification, simplification

2.3 Nommage

JNDI

Récupération d'un point d'entrée vers JNDI

2.3 Nommage

JNDI

URL JNDI préfixe : schéma

préfixe identifiant unique par type de serveurs de noms
 schéma spécifique à chaque type de serveur de noms

Exemples

• iiop://foo.com/x RMI-IIOP • ldap://localhost:389 LDAP • java:comp/env

Type java:

- serveur de noms en mémoire
- accessible seulement dans le contexte mémoire des beans
- stocke des réf. vers des ressources fournies par J2EE aux *beans* (ex accès à l'API JTA, réf. des interfaces locales, ...)

EJB 66

3. Déploiement

Packaging des applications

1 application EJB = 1 archive .ear

- 1 descripteur XML de l'application
- 1 archive .war par web bean
- 1 archive .jar par bean

1 archive .war

- 1 descripteur XML du web bean
- JSP ou servlet.class

1 archive .jar

- 1 descripteur XML du bean
- les .class du bean

3. Déploiement

Descripteur XML du bean

Fichier XML (ejb-jar.xml) conforme à une DTD définie dans les specs des EJB

- ⇒ informations pour configurer et déployer le bean
- ⇒ 46 balises
- ⇒ plates-formes fournissent des **assistants** pour sa création

EJB 69

3. Déploiement

Exemple (suite)

```
<assembly-descriptor>
  <container-transaction>
 <method>
 <ejb-name>Compte</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
</assembly-descriptor>
```

3. Déploiement

Exemple

EJB 70

3. Déploiement

Outillage

Exemple : deploytool (Sun RI)

- génère les descripteurs XML
- déploie/retire les applications

4. Design Patterns EJB

Gabarit (ou patrons) de conception

Problèmes de codage récurrents

- parcourir un arbre de données dont les noeuds sont typés
- maj une fenêtre en fonction de modifications sur des données (et vice-versa)

⇒ design pattern (DP) : solutions reconnues d'organisation du code

But

- améliorer la clarté, la compréhension du code
- mettre en avant des éléments d'architecture logicielle

DP courramment utilisés avec les EJB

- business interface, home factory, session facade, data transfert object

EJB 73

4. Design Patterns EJB

DP Business interface

Solution: introduire une interface avec (seulement) les méthodes métier

4. Design Patterns EJB

«interface»

DP Business interface

Pb: perte de typage entre interface Remote et la classe du Bean

- ⇒ vérification de conformité à l'exécution
- ⇒ mais pas à la compilation

EJB 74

4. Design Patterns EJB

DP Home factory

Pb: accès à JNDI + récupération souche itf Home mélangés au code métier

- ⇒ mauvaise modularité
- ⇒ changements longs, sujets à erreur

```
/** JNDI: récupération ref. serveur de noms. */
Properties props = new Properties();
props.put( ... , "..." );
Context ic = new InitialContext(props);
/** Recherche du bean enregistré sous le nom MonCompte. */
Object obj = ic.lookup("MonCompte");
/** obj: souche d'accès à l'itf Home du compte -> cast */
CompteRemoteHome home = (CompteRemoteHome)
  PortableRemoteObject.narrow(obj,CompteRemoteHome.class);
```

4. Design Patterns EJB

DP Home factory

Solution

- déléguer la recherche des interfaces Home à une classe factory
- + design pattern singleton : 1 seule instance de HomeFactory
- + éventuellement : utilisation d'un cache d'instances Home


```
public class HomeFactory {
 private static HomeFactory hf = new HomeFactory();
 public static HomeFactory get() { return hf; }
 private static Contect ctx;
 public Context getContext() throws NamingException {
 if ( ctx == null ) {
 Properties props = new Properties();
 props.put( ..., "..." );
 ctx = new InitialContext(props);
 } return ctx; }
...
```

EJB 77

4. Design Patterns EJB

DP Session facade

Pb : nombreuses dépendances entre les clients et les beans

79

4. Design Patterns EJB

DP Home factory

Home Factory (2/2)

```
private static Map homes = new HashMap();
public EJBHome getHome( String name, Class cl )
 throws NamingException {
 EJBHome home = (EJBHome) homes.get(name);
 if ( home == null ) {
 Context ctx = getContext();
 Object obj = ctx.lookup(name);
 home = (EJBHome) PortableRemoteObject.narrow(obj,cl);
 homes.put(name,home);
 }
 return home; } }
```

Utilisation


```
HomeFactory hf = HomeFactory.get();
CompteRemoteHome home =
  (CompteRemoteHome) hf.getHome(
 "MonCompte",CompteRemoteHome.class);
```

EJB 78

4. Design Patterns EJB

DP Session facade

Solution : présenter aux clients **une seule interface façade** (*stateless session bean*)

4. Design Patterns EJB

DP Session facade

- traitements effectués par la façade minimaux essentiellement **délégation**
- éventuellement +sieurs façades sur un même ensemble de beans

 ⇒ différentes vues

http://www.theserverside.com/cartoons/TalesFromTheServerSide.tss

EJB 81

4. Design Patterns EJB

DP Data Transfert Object

Solution: transmettre une instance par valeur

83

4. Design Patterns EJB

DP Data Transfert Object

Aussi connu sous le terme : Value Object

Pb: nombreux échanges réseaux pour de simples get/set

EJB 82

4. Design Patterns EJB

Autres DP

- application service : centraliser un processus métier s'étendant sur +sieurs beans
- composite entity : rassembler dans 1 seul EB les données persistantes de +sieurs EB
- transfert object assembler : aggregation de +sieurs DTO
- data access object : encapsuler l'accès et la manipulation des données persistantes dans un objet (en BMP)
- service activator : invoquer des services de façon asynchrone

5. Conclusion

EJB

Approche intéressante

- prise en charge de services techniques par la plate-forme
- le composant se focalise sur le métier
- packaging & déploiement ++

Quelques critiques/pistes d'améliorations possibles

- composants applicatifs (ok) / composants "systèmes" (not ok)
- Java
- domaine applicatif "limité" aux applications Java/Web

 ⇒ contrôle/commande ? temps-réel ? embarqué ? CAO ? infographie ? ...
- déploiement sur un seul serveur à la fois

EJB 85

5. Conclusion

EJB

17 règles de programmation à respecter !! (voir spec EJB)

- 1. EJBean ne doit pas lire/écrire champs non static
- 2. EJBean ne doit pas utiliser les primitives de synchronisation de thread
- 3. EJBean ne doit pas utiliser l'AWT
- 4. Ne pas utiliser java.io pour lire/écrire fichiers (⇒ sauv. données JDBC, JDO)

87

- 5. Ne pas utiliser les sockets
- 6. Ne pas manipuler les sockets factory
- 7. Ne pas créer de classloader
- 8. Ne pas essayer de gérer les threads (start, interrupt)
- 9. Ne pas lire directement les descripteurs XML
- 10. Ne pas charger de librairies natives
- 11. Ne pas tenter de modifier directement les règles de sécurité
- 12. Ne pas utiliser this

••••

5. Conclusion

EJB

Modèle de programmation parfois "lourd"

86

5. Conclusion

Commerciaux

EJB

WebSphere IBM www-306.ibm.com/software/webservers
 WebLogic BEA www.weblogic.com
 App Server Borland www.borland.com/appserver
 iPortal IONA www.iona.com/products

• Oracle, Sybase, HP, Fujitsu, ATG, Hitachi, Macromedia, SilverStream, ...

Voir java.sun.com/j2ee/compatibility.html

Gratuits

J2EE RI (Sun) java.sun.com/j2ee
 JOnAS (ObjectWeb) www.objectweb.org
 JBoss (JBoss Group) www.jboss.org
 Geronimo (Apache) geronimo.apache.org
 JFox www.huihoo.org/jfox

EJB 88

5. Conclusion

EJB 3.0

- nouvelle version des spécifications
- conjointement avec JEE 5
- importantes simplifications dans le modèle de programmation des EJB
- utilise intensivement les annonations de Java 5
- nouveau modèle de persistance

POJO

+ simple

vers une unification des modèles EJB et JDO ?

- éliminitation des descripteurs de déploiement XML server specific
- suppression (autant que possible) des descripteurs de dépoiement XML
- + de tests pour valider les applications avant déploiement
- amélioration au niveau du support du développement Web

EJB 89