Enterprise Java Beans 3.0

Lukáš Zapletal liberix.cz

EJB 3.0 a JPA 1.0

JavaBean - vysvětlení pojmu

- Java třída s get/is a set metodami
- má tedy vlastnosti
- žádné další podmínky nejsou kladeny
- JavaBean je tedy třída, která má alespoň jednu vlastnost (nebo více)
- stačí pro čtení nebo pro zápis
- typicky pro čtení i zápis (get/set)
- ukázka Java Beanu

EJB - Enterprise Java Beans

- obohacené Java třídy o anotace
- s Java Beany mají společné pouze jméno
- anotace blíže popisují EJB
- pro dřívější verze XML
- nyní konfigurace výjimkou
- XML stále lze použít (zpětná kompatibilita)

EJB - Enterprise Java Beans

- jsou to komponenty, které se skládají dohromady v aplikace
- běží na aplikačním serveru, který poskytuje dostatečné běhové prostředí a služby
- rozlišujeme tři typy EJB komponent:
 - session beans v nich je logika aplikace
 - message-driven beans reagují na události
 - entities reprezentují uložená data

EJB - vlastnosti EJB 3.0

- perzistence dat
- škálovatelnost
- distribuovatelnost a transakce
- víceuživatelská bezpečnost
- deklarativní metadata *
- konfigurace výjimkou *
- přenositelnost a znovupoužitelnost
 - * novinka

EJB - historie

- EJB 1.0 první verze, session a entity beans
- EJB 1.1 XML deployment descriptor nahradil serializované objekty
- EJB 2.0 lokální intefrace, přibyly MDB, vylepšené entity beansy, EJB QL
- EJB 2.1 web services, časovač
- EJB 3.0 přepracovány entity beansy (nyní se jmenují prostě "entities"), anotace, mnoho změn pro zjednodušení vývoje

EJB 3.0 - zjednodušení

- dependency injection
 - vpíchnutí závislosti
 - opačný přístup (nyní push dříve pull)
 - dříve centrální repozitář a JNDI
- interceptors (callback methods)
 - není třeba impl. hodně servisních metod
 - potřebné metody se označí

EJB 3.0 - zjednodušení

- perzistence pomocí POJO
 - už žádné home interfaces a ejbCreate()
 - nový objekt EntityManager starající se o život beanů
- snadná konfigurace pomocí metadat
 - už žádné XMI konfigurace
 - zpětná kompatibilita ale zajištěna
 - XML stále můžete používat

EJB - použití

- po vytvoření komponenty se zabalí do archivu a nahrají na aplikační server (deployment)
- tam se aktivují a jsou dostupné buď
 - lokálně (v rámci aplikačního serveru) nebo
 - vzdáleně (přes síť)
- EJB se poté volají například z
 - webové vrstvy (lokálně nebo vzdáleně)
 - desktopové aplikace (vzdáleně)

EJB 3.0 - nevýhody

- ačkoli se 3.0 hodně zlepšila, stále tu jsou
- křivka učení není strmá (nepíšete ihned)
- hůře se testuje (testování v kontejneru)
- složitější nasazení a spouštění aplikace
- EJB není povinnou součástí J2EE aplikace
- EJB Ize snadno nahradit jinou komponentovou technologií, například Spring Framework (Spring Beans)

- slouží k implementaci vlastní logiky aplikace
- obvykle obsahují hlavní rutiny (které např. manipulují s databázovými objekty)
- rozeznáváme
 - Stateless Session Bean
 - neuchovává stav sezení
 - příklad CardServiceBean (kontrola kreditních karet)
 - Stateful Session Bean
 - uchovává stav po dobu sezení
 - příklad ShoppingCartBean (nákupní košík)

- u obou typu beanů musíme použít anotaci:
 @Stateless nebo @Stateful
- bean musí implementovat jedno (nebo obě) rozhraní označené jako @Local a @Remote
 - local přístup lokálně
 - remote přístup přes síť
- typicky se vytvoří jedno rozhraní s operacemi a Local a Remote rozhraní budou potomci

```
import javax.ejb.Stateless;
@Stateless
public class CalculatorBean implements CalculatorRemote, CalculatorLocal
{
 public int add(int x, int y)
 {
 return x + y;
 }
 public int subtract(int x, int y)
 {
 return x - y;
 }
}

 public interface Calculator
 {
 int add(int x, int y);
 int subtract(int x, int y);
 int subtract(int x, int y);
 int subtract(int x, int y);
 }
}
```

- stateful session bean stejná situace, pouze jiná anotace (@Stateful)
- typické pojmenování:
 - SearchFacade hlavní rozhraní
 - SearchFacadeLocal lokální rozhraní
 - SearchFacadeRemote vzdálené rozhraní
 - SearchFacadeBean vlastní kód

- stav objektu lze kontrolovat v metodách, které označíme anotacemi
 - @PostConstruct
 - @PreDestroy
 - @PreActivate
 - @PrePassivate

- API nabízí také tzv. interceptory
- opět pomocí anotací lze snadno "přibalovat" kód k jednotlivým metodám
- příklad jednoduchého i/u v jedné třídě

@AroundInvoke

```
@Stateless
public class HelloWorldBean implements HelloWorld {
 public void sayHello() {
 System.out.println("Hello!");
 }
```

```
public Object myInterceptor(InvocationContext ctx) throws Exception {
 System.out.println("checkPermission interceptor invoked");
 if (!userIsValid(ctx. getEJBContext().getCallerPrincipal()))) {
 throw new SecurityException("Caller: '" +
 ctx.getEJBContext().getCallerPrincipal().getName() +
 "' does not have permissions for method " +
 ctx.getMethod());
 }
 return ctx.proceed();
}
```

EJB - Message Driven Beans

- používají se pro implementace příjemců zpráv
- odesílatele implementujeme jako standardní session beany
- pro transfer se používá JMS
- aplikační server musí mít podporu pro JMS
- pokud aplikace nepoužívá Webové Služby (WS), pak se obvykle využívá právě JMS a MDB

EJB - Message Driven Beans

- opět použijeme anotace
- v anotaci můžeme nastavit typ a adresu cíle
- JMS používá dva typy messagingu:
 - point-to-point (queues)
 - pub-sub (topics)
- a implementujeme metodu onMessage(...)

EJB - Message Driven Beans

- třetí typ EJB nazýváme od verze 3.0 Entity
- Entity se používají jako datové modely
- ukládají se do relačních databází (pokud chceme použít objektové, máme JDO)
- dříve Entity Beans, v nové verzi zjednodušeno
- je to POJO třída (nemusí implementovat žádná roznraní)
- anotacemi kompletně popíšeme Entitu, opět není třeba žádného XML

```
@Entity
@Table(name = "PURCHASE ORDER")
public class Order implements java.io.Serializable
  private int id;
  private double total;
 private Collection<LineItem> lineItems;
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getId()
 return id;
 public void setId(int id)
 this.id = id;
 public void addPurchase(String product, int quantity, double price)
 public double getTotal()
 if (lineItems == null) lineItems = new ArrayList<LineItem>();
 LineItem item = new LineItem();
 return total;
 item.setOrder(this);
 item.setProduct(product);
 public void setTotal(double total)
 item.setQuantity(quantity);
 item.setSubtotal(quantity * price);
 this.total = total;
 lineItems.add(item);
 total += quantity * price;
 @OneToMany(cascade = CascadeType.ALL, fetch = FetchType.EAGER, mappedBy="order")
 public Collection<LineItem> getLineItems()
 return lineItems;
 public void setLineItems(Collection<LineItem> lineItems)
 this.lineItems = lineItems;
```

```
@Entity
public class LineItem implements java.io.Serializable
  private int id;
 private double subtotal;
 private int quantity;
 private String product;
 private Order order;
 @Id @GeneratedValue(strategy=GenerationType.AUTO)
 public int getId()
 return id;
 public void setId(int id)
 this.id = id;
 public double getSubtotal()
 return subtotal;
 public String getProduct()
 public void setSubtotal(double subtotal)
 return product;
 this.subtotal = subtotal;
 public void setProduct(String product)
 public int getQuantity()
 this.product = product;
 return quantity;
 @ManyToOne
 @JoinColumn(name = "order id")
 public void setQuantity(int quantity)
 public Order getOrder()
 this.quantity = quantity;
 return order;
 public void setOrder(Order order)
 this.order = order;
```

- Entities používají JPA
- v EJB 3.0 je to JPA 1.0
- JPA je velmi komplexní záležitost
- implementace javax.persistence jsou momentálně dvě hlavní
 - Oracle TopLink (RI)
 - Hibernate

- nikde není nařízeno, že je nutné používat JPA
- je možné použít i jiné O/R mapovací frameworky (Cayene, Apache produkty)
- mohou se třeba použít jen session beany
- a nebo ani ty ne další informace o programování J2EE bez EJB v další prezentaci

EJB - ukázky

- ukázka vytvoření session beanu
- klienta vytvoříme až v příští prezentaci
- ukázka JPA s ukládáním do databáze Apache Derby
- další popisy vlastností JPA již na příkladech