DEVELOPING ENTERPRISE APPLICATIONS USING EJB

SESSION BEAN

CONTENTS

- Enterprise Java Beans
- JNDI
- Logical Architecture of EJB
- Session Beans
- EJB Development Process
- Enterprise Application Development Process
- Workshops
- Exercises

COMPONENT ARCHITECTURE

- Components are building blocks of an application
- Provides a set of services or functions, such that it can easily interact with other applications or components
- Consists mainly of Web components (JSP, Servlet, ...), Business components (EJB), and Service components (Mail, JDBC, JMS ...).
- Flexible, Portability and Reusable
- An enterprise application is usually composed of a three-layer architecture
 - Presentation Layer (Web Component, GUI Component, Client console)
 - Business Layer (Business Component)
 - Business logic
 - Comprises business rules or methods using which specific business functions can be managed
 - Refers to the workflow or the ordered task of passing data from one software sub-system to another
 - Business objects
 - Are the set of objects and the relationships between them
 - Encapsulate both the data & business behavior associated with the entity that it represents
 - Have the required features: reusability, access control, remote access, multiuser, highly available, state maintenance, transactional, and shared data
 - Data Layer

DISTRIBUTED OBJECT ARCHITECTURE

Web Application Server

EVOLUTION of EJB

- Building application software is complexity
 - -The software can process multi-data
 - -The software is available online.
 - -The developer worries about the security, transaction, scalability, concurrency, resource management, persistent, error handling, and many more system level problems.
- Software assurance and performance are affected because the developer can not concentrate fully on the developing the business logic (from implementation logic).
- EJB was developed so that it would:
 - -Specialize in handling the business logic of an application
 - -Be robust
 - -Be secure so that it cannot be tampered.
 - -EJB provides a component to create middleware which is deployed on Application Server (3 tiers architecture).
 - -EJB Component has been designed to encapsulate business logic.

EJB

- Released by Sun Microsystems in 1998
 - EJB 1.1, final release (1999-12-17)
 - EJB 2.0, final release (2001-08-22)
 - EJB 2.1, final release (2003-11-24)
 - EJB 3.0, final release (2006-05-11)
 - EJB 3.1, final release (2009-12-10)
- EJB is a server-side component that simplifies the process of building enterprise-level & distributed applications in java
- Write-once, run-anywhere, middle-tier components which consists of methods that implements the business logic
- EJBs are interprocess components and Java Beans are intraprocess components
- There are two more ways of looking at EJBs
 - EJBs are specification: lay out rules and standards on how you should code your EJBs.
 - EJBs are Java interfaces: EJBs are code by the extending/implementing the EJB interfaces available in the J2EE package

EJB (cont)

Characteristics

- Hides server-side system level issues from developers.
- Defines a standard component architecture that enables you to build distributed object-oriented business applications.
- Facilitates creating enterprise-level applications by allowing easy integrating with other EJB components as well as with other components, such as servlets, Java Server Pages (JSP), and Java Beans.
- Enables you to create components and applications that are reusable across various J2EE-compliant servers

Types

- Session Bean Represents business process without having persistent storage mechanism
 - Stateless Session Bean
 - Stateful Session Bean
- Entity Bean Persists across multiple sessions and multiple clients & Having persistence storage mechanism
 - Bean-managed Persistence [BMP]
 - Container-managed Persistence [CMP]
- Message-driven Bean Asynchronous messaging between components of EJB.

EJB IN J2EE ARCHITECTURE

APPLICATION/EJB SERVER

- Provides many services
 - Network connectivity to the container
 - Instance Passivation Temporarily swap out a bean from memory storage
 - Instance Pooling Multiple clients share same instance
 - Database Connection Pooling Contains a set of database connection
 - Precached Instances Maintains cache, which contains information about the state of the EJB
- Other services
 - Runtime Environment
 - Support the containers interaction
 - Process and Thread Management
 - Receive and process requests
 - System Resource Management

EJB CONTAINER

- Acts as an interface between an enterprise bean and client
- Provides following services
 - Security
 - Transaction Management
 - Persistence
 - Life Cycle management
 - Remote Client Connectivity

EJB Container with Bean pools

- Responsible for providing several APIs
 - J2SE API
 - EJB Standard Extension
 - JDBC Standard Extension
 - JNDI Standard Extension
 - JMS Standard Extension
 - JavaMail Standard Extension (for Sending mail only)
 - JAXP (Java API for XML Processing)
 - JTA Standard Extension (Only UserTransaction interface)

JAVA NAMING and DIRECTORY INTERFACE

- A naming service (which has its own set of rules for creating valid names) allows you finding an object in a system based on the name associated with the object which is called "binding".
- A directory service is an extension of a naming service (an object is also associated with a name, which can be look up, and allowed to have attributes)
- Java Naming and Directory Interface (JNDI) is a specification for accessing naming and directory services for Java applications.
- Provides a standard interface to locate the components, users, networks, and services placed across the network.
- Bridges the gap between directory services and makes it possible for the developer to write portable naming and directory services
- JNDI abstracts the code from a dicretory service and allows the user to plug in a different directory services. (without changing the service code)
- JNDI provides javax.naming.* interface
- JNDI separate two parts
 - JNDI API (use access a variety of naming and directory services)
 - JNDI SPI (enables a variety of naming and directory services to be plugged in transparently, allowing the Java application using the JNDI API to access their services)
- Naming Concepts of JNDI
 - Atomic: It's a simple and basic name. Ex: Windows
 - Compound: the collection of one or more atomic names. Ex: C:\Windows\System32
 - Composite: A name has multiple naming system. Ex: http://localhost:8080/JSP/index.html

JNDI ARCHITECTURE

JNDI API & LIBRARIES

- The **Context** is represented by the **javax.naming.Context interface** that has the necessary methods to put objects into the naming service, and also to locate them.
- The starting point is called an **InitialContext**, represented by **javax.naming.InitialContext interface**
- The references in JNDI are represented by **javax.naming.Reference** interface
 - -The lookup() method retrieves the object bound to the name and throws a javax.naming.NamingException, if a naming exception is encountered <Biến context>.lookup(object name)
- The remote calls in EJB make use of **RMI-IIOP** (Remote Method Invocation-Internet Inter-Orb Protocol) which does not support explicit casting of the EJB object obtained from the remote object to a local object. Instead, Java a RMI-IIOP provides a mechanism to narrow the Object you have received from your lookup to the appropriate type by using the javax.rmi.PortableRemoteObject class & its *narrow()* method
 - -The method narrow() of which parameters narrowFrom is the object that has to be narrowed and narrowTo is the desired type. It returns the object which is cast to the desired type and throws ClassCastException, if narrowFrom cannot be cast to narrowTo
- The supported files are jndi.jar, fscontext.jar, providerutil.jar

- •Provide the components to solve business problem (that are packaged them to the ejb-jar file
- •Reusable components
- •Assemble other components into application.
- Distribution

- •For Assembling different EJB Components in order to build a complete application
- •Analyzing a business problem and assembling EJB components accordingly to solve the problem
- •Building new EJB components
- •Writing the integration code required to associate the EJB components build by different bean providers

- •Customizing enterprise bean
- •Accumulate information about operational requirements such as security, hardware, and transaction before deploying the bean
- •For deploying an assembled application in an application server

LOGICAL ARCHITECTURE of EJB

03 tiers Architecture

COMPONENTS OF EJB

EJB OBJECT

EJB OBJECT (con't)

• Interface javax.ejb.EJBObject

Methods	Descriptions
getEJBHome()	Retrieves the reference to the corresponding Home Object
getPrimaryKey()	Return the PrimaryKey for EJB Object (Entity Bean)
remove()	Destroy EJB Object (delete the bean from the underlying persistent store, means delete a record on DB – Entity Bean)
getHandle()	Obtain the handle (is a persistent reference to the EJB Object) for the EJB Object
isIdentical()	Checks whether two EJB Objects are similar

- Relationship between Java RMI and EJB Objects
 - public interface javax.ejb.EJBObject extends java.rmi.Remote (The physical location of remote object is hidden from the Client RMI)
 - Can be called from a different JVM
 - Offers Location Transparency (Portability of Client Code)

REMOTE INTERFACE

•Note: System level operations such as persistence, security and concurrency are not included in remote interface.

LOCAL INTERFACE

- EJB 2.0 can expose their methods to clients through new Local Interface
- Standard Java interface which allows the beans to expose its methods to other bean reside within the same container (local clients)
- Eleminate the overhead of the remote method call (java.rmi.RemoteException)
- Use pass by reference semantics (speed up in processing and efficiency)
- Not inherit from RMI (extends javax.ejb.EJBLocalObject)

- Client code will request for an object from the EJB Object Factory, which know as the home object (instantiates EJB Object)
- Responsibilities
 - Create (Instantiate) EJB Objects
 - Initial information for EJB Object s
 - Find or search for existing EJB Objects(Entity Bean)
 - Remove EJB Objects (deletes the bean from the underlying persistent store)
 - Select EJB Objects (Entity Bean)

HOME OBJECT (con't)

• Interface javax.ejb.EJBHome (extends java.rmi.Remote)

Methods	Descriptions
getEJBMetaData()	Retrieve information about EJB (Beans' information) that are being worked on. The information received is encapsulated in the EJBMetaData object, which returns the method.
remove()	Destroy EJB Object following - Passing the javax.ejb.Handle object, which remove EJB Object that is based on the already retrieved EJB Handle - Passing a primary key to remove beans (one record) from the underlying persistent store.

HOME INTERFACE


```
public interface Welcome extends java.ejb.EJBHome
{
 public Welcome create() throws java.rmi.RemoteException;
 public Welcome findByPrimaryKey() ...;
 ...
}
```

LOCAL HOME INTERFACE

- Standard Java interface which allows the beans to expose its methods to other bean reside within the same container (local clients)
- Eleminate the overhead of the remote method call (java.rmi.RemoteException)
- Use pass by reference semantics (speed up in processing and efficiency)
- extends javax.ejb.EJBLocalHome
- Notes: LocalObject is used as Return Values

```
public interface WelcomeLocalHome extends javax.ejb.EJBLocalHome
{
 public WelcomeLocal create();
 public WelcomeLocal findByPrimaryKey();
 ...
}
```

BEAN CLASS

DEPLOYMENT DESCRIPTOR

Deployment Descriptor

<home>Welcomehome</home> <remote>Welcome</remote>

<ejb-class>Welcomebean</ejb-class>

Remote Interface,

Home Interface, Bean ...

Declare middle ware services requirements of components

-Life-cycle requirements and bean management: specify how the container should manage the beans

-Persistence requirements: inform EJB container whether the bean take care of/or delegate persistence

-Transaction requirements: support transaction

-Security management

EJB Server/Container

The DD points out how the beans must interact with one another

The DD supply the bean component and performs the requirements

EJB-JAR FILE

- EJB container decompress, read and extract information contained in the EJB-JAR file.
- Generation of the EJB object and the home objects, and the bean. (deployer)

SESSION BEANS

- A kind of enterprise beans that represent business processes (any task with logic, workflow, and algorithms).
- Perform business functions for the clients inside the application server
- Represents business process without having persistent storage mechanism
- Not permanent in Nature
- Are not shareable between clients (only one client can deal with that particular session bean)
- Enable a Conversation between a client and the J2EE Server
- Life Cycle of a Session Bean
 - A session bean may last as long as the client session.
 - Will not survive if the application server changes or crashes.
 - They are objects which are present in-memory which die along with the surrounding environment and are not persisted in a database.
- Types of Session Bean
 - Stateless Session Bean
 - Stateful Session Bean
- Session bean implement
 - From javax.ejb.Session Bean
 - callback methods (invoked on the bean by the container)
 - business methods

CONVERSATION & NON-CONVERSATION

Conversation

- Define as an interaction between a client and a bean.
- Is composed of a number of method calls between them
- Stretches across a business process with respect to the client.
- Stateful session beans can retain their conversational state.
- Ex: Shopping Cart

Non-Conversation:

- Clear of all previous information (same as the HTTP protocol)
- A stateless session bean conducts a conversation that spreads over a single method call.

CALLBACK METHODS

- public void **setSessionContext**(SessionContext ctx)
- public void ejbCreate([args])
- public void ejbPassivate() (Least Recently Used)
- public void ejbActivate()
- public void ejbRemove()

EJB SESSION CONTEXT setSessionContext() Bean Associate

• Contains information about bean's status such as reference of bean home interface, client's security permissions and transactions currently associated with the bean instance.

(Gateway)

- The EJB session context object enables session beans to interact with EJB container to perform the following functions:
 - Retrieve the reference to the home objects
 - Retrieve transaction attributes
 - Set transaction attributes
- javax.ejb.SessionContext interface
 - setSessionContext()

ejb-jar.xml STRUCTURE

```
<?xml version="1.0"?>
<ejb-jar version="2.1" xmlns="http://java.sun.com/xml/ns/j2ee"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
http://java.sun.com/xml/ns/j2ee/ejb-jar_2_1.xsd">
 <enterprise-beans>
 <session>
 <ejb-name>Representation Name</ejb-name>
 <home>[package.]Home Interface class</home>
 <remote>[package.]Remote Interface class</remote>
 <ejb-class>[package.]Bean Class</ejb-class>
 [<local-home>[package.]Local Home interface class</local-home>]
 [<local>[package.]Local interface class</local>]
 <session-type>Stateless/Stateful</session-type>
 <transaction-type>Bean</transaction-type>
 </session>
 </enterprise-beans>
</ejb-jar>
```

jboss.xml STRUCTURE

• Provides the container information about the JNDI mapping, persistence information and database mapping.

```
<?xml version="1.0"?>
<!DOCTYPE jboss PUBLIC "-//JBoss//DTD JBOSS 4.0//EN"
"http://www.jboss.org/j2ee/dtd/jboss_4_0.dtd">
<jboss>
 <enterprise-beans>
 <session>
 <ejb-name>Representation name</ejb-name>
 <jndi-name>name reference to home</jndi-name>
 <local-jndi-name>name reference to local home</local-jndi-name>
 </session>
 </enterprise-beans>
</jboss>
```

STATELESS SESSION BEAN

- Is used for a single request conversation
- Executes Business operations without maintaining the client state (non-conversation)
- Lightweight Component Doesn't contains complex data structure
- Same Session Bean instance can handle multiple client requests
- Improves the scalability of an application
- Not having instance variables to store information
- Can't used when information need to be used various method calls
- The client has to pass on all the information necessary for the bean through the parameters for the business method.
- The client is not responsible for the creation or destruction of the bean
- Life cycle
 - Bean Creation: Stateless are created by the container and added to a bean pool.
 - Bean Use: Stateless are used when the clients call their business methods.
 - Bean Removal: Stateless are removed when the EJB container decides there are too many beans in the pool or the beans throw a system exception.

LIFE CYCLE OF STATELESS

STATEFUL SESSION BEAN

- Is used for business processes that span multiple method request or transactions have to be serviced
- Maintains the State of a client
- The conversional state must be stored in the bean (Stores client state in instance variable)
- Pooling has to be done to conserve resources and enhances scalability.
- The container swaps out a bean and saves the conversational state to the hard disk or other storage devices. This process is called passivation.
- To passivate a bean a container uses Least Recently Used (LRU) method.
- When the client requests for a method, the passivated conversational state is returned to the bean. The bean is again ready to meet the request. This process is called activation.
- To activate a bean a container uses Just-in-Time (JIT) method.
- Can used when information need to be used various methods calls
- Stateful bean instance can service the requests of a single client only
- Reduces application scalability

LIFE CYCLE OF STATEFUL Client invoke method Start (not exist) Client called remove() (or the client times out) init instance ejbRemove() setSessionContext() Client need more resrc ejbCreate(arg) ejbPassivate() Client called method **Passivate** Instances – ready on passivate ejbActivate()

- Bean Creation: Statelful are created by the container when a client makes a request for a bean.
- Bean Use: Statelful are used when the clients call their business methods.
- Bean Passivation: Statelful are passivated or made inactive when the client does not call the session bean business methods for a specified period of time.
- Bean Activation: from passivation, the Stateful moves to activation stage when the client request for bean services after a prolonged period of inactivity.
- Bean Removal: beans are removed when the container decides there are too many beans in the pool or the beans throw a system exception.

ACCESSING from CLIENT SIDE

[WEB] APPLICATION In EJB

- This structure is deployed at JBOSS_HOME\server\default\deploy directory
- This structure is name with the extension **.ear** (include jar and war)

EJB DEVELOPMENT PROCESS

- Requirement: JBoss 4.2.2 GA Application Server
- Step 1: Creating a new EJB Module project
- Step 2: Creating the new corresponding bean depending on your purpose.
- Step 3: Building/ Modifying the business/callback methods on Beans
- Step 4: Mapping the JNDI to beans
- Step 5: Building the project to jar file
- Step 6: Deploying the project on Application server
- Step 7: Creating the client application to consume
- Step 8: Running the client to test the EJB

Step 1: Creating a new EJB Module project

- Create new Project
- Choose "Enterprise" on "Categories"
- Then, choose "EJB Module" on "Projects". Click Next button

Step 1: Creating a new EJB Module project (cont)

Click Finish button

Step 1: Creating a new EJB Module project (cont)

Step 2: Creating the new corresponding bean

- Choose File menu/ click new File
- Choose "Enterprise" on "Categories"
- Then, choose "Session Bean" on "File Types". Click Next button

Step 2: Creating the new corresponding bean (cont)

Click Finish button

Step 2: Creating the new corresponding bean (cont)

•ejbRemove

Step 3: Building/ Modifying the business/callback methods on Beans

- Modifying the callback method if necessary
- Adding a new business method
 - Right click on source code of the Bean file (Ex: CalculateBean)
 - Then, choose EJB Methods, click Add Business Method...

- Fill or type the method name with return type and all parameters
- Then, click OK Button

Step 3: Building/ Modifying the business/callback methods on Beans (cont)

Step 3: Building/ Modifying the business/callback methods on Beans (cont)

Step 4: Mapping the JNDI to beans

Modify the jboss.xml file as following

Step 5 and 6: Building & Deploying

g:\Laptrinh\Servlet\EJBJBossStateless\build\jar\META-INF*.*`			
Name	Ext	Size	↓Date
€ []		<dir></dir>	23/06/
ejb-jar	xml	1.111	23/06/
iboss	xml	332	23/06/
MANIFEST	MF	23	23/06/

g:\Laptrinh\Servlet\EJBJBossStateless\build\jar\sample\ejb*.*			
Name	Ext	Size	↓Date
€ []		<dir></dir>	23/06/
CalculateBean	class	1.037	23/06/
CalculateRemote	class	191	23/06/
CalculateRemoteBusiness	class	242	23/06/
CalculateRemoteHome	class	291	23/06/


```
JBoss 4.2.2 ×
EJBJBossStateless (run) ×
 22:40:44,515 INFO
 [Catalina] Server startup in 47 ms
 22:40:44,609 INFO
 [TomcatDeployer] deploy, ctxPath=/, warUrl=.../deploy/jboss-web.deployer/ROOT.war/
 [ConnectionFactoryBindingService] Bound ConnectionManager 'jboss.jca:service=ConnectionFactoryBinding,name=JmsXA
 22:40:49,546 INFO
 22:40:49,625 INFO
 [TomcatDeployer] deploy, ctxPath\(\frac{1}{2}\)/axis, warUrl=.../deploy/axis.war/
 22:40:50,953 INFO
 [TomcatDeployer] deploy, ctxPath=/jmx-console, warUrl=.../deploy/jmx-console.war/
 22:40:51,171 INFO
 [Httpl1Protocol] Starting Coyote HTTP/1.1 on http-127.0.0.1-8080
 [AjpProtocoll Starting Covote AJP/1 3 on ain-127 0 0 1-8009
 22:40:51,187 INFO
 [Server] JBoss (MX MicroKernel) [4.2.0.CR2 (build: SVNTag=JBoss_4_2_0_CR2 date=200704160918)] Started in 18s:360:
 22:40:51,250 INFO
 [EjbModule] Deploying CalculateBean
 22:40:56,375 INFO
 22:40:56,437 INFO
 [ProxyFactory] Bound EJB Home 'CalculateBean' to jndi 'CalJNDI'
 22:40:56,437 INFO
 [KJBDeployer] Deployed: file:/C:/Programming/JBoss/server/default/deploy/KJBJBossStateless.jar
```

Step 7: Creating the client application to consume

- Create Java console application
- Add reference to EJB project mapping to invoke the remote method on application Server
 - Right click on library of client project/ click "Add Project ..."

Step 7: Creating the client application to consume (2)

• Adding the code as following (notes: addition the jbossall-client.jar and jnp-client.jar from JBOSS_HOME\client to application project)

```
public static void main (String[] args) {
 try{
 Reference to the
 System.setProperty("java.naming.factory.initial",
 application server
 "org.jnp.interfaces.NamingContextFactory")
 address (location)
 System.setProperty("java.naming.provider.url", "127.0.0.1:1099")
 System.out.println ("Naming available");
 Context ctx = new InitialContext();
 Reference to EJB
 Object objRef = ctx.lookup ("CalJNDI"
 CalculateRemoteHome home = (CalculateRemoteHome)
 PortableRemoteObject.narrow (objRef, CalculateRemoteHome.class);
 CalculateRemote remote = home.create ();
 System.out.println("Adding " + remote.add (3, 4));
 Invoke the remote
 System.out.println("Subtract " + remote.subtract (3, 4));
 interface of EJB on
 }catch(Exception e) {
 e.printStackTrace ();
 Application Server
```

Step 8: Running the client to test the EJB

```
run:
Naming available
Adding 7
Subtract -1
```

```
JBoss 4.2.2 × EJBJBossStatelessConsume (run) ×

22:40:50,953 INFO [TomcatDeployer] deploy, ctxPath=/jmx-console, warUrl=.../deploy/jmx-console.war/
22:40:51,171 INFO [Http11Protocol] Starting Coyote HTTP/1.1 on http-127.0.0.1-8080

22:40:51,187 INFO [AjpProtocol] Starting Coyote AJP/1.3 on ajp-127.0.0.1-8009


22:40:51,250 INFO [Server] JBoss (MX MicroKernel) [4.270.CR2 (build: SVNTag=JBoss_4_2_0_CR2 date=200704160918)] Starting Coyote AJP/1.3 on ajp-127.0.0.1-8009

22:40:51,250 INFO [Server] JBoss (MX MicroKernel) [4.270.CR2 (build: SVNTag=JBoss_4_2_0_CR2 date=200704160918)] Starting Coyote AJP/1.3 on ajp-127.0.0.1-8009

22:40:56,375 INFO [EjbModule] Deploying CalculateBean

22:40:56,375 INFO [EjbModule] Deploying CalculateBean


22:40:56,437 INFO [EjbModule] Deployed: file:/C:/Programming/JBoss/server/default/deploy/EJBJBossStateless.jar
```


ENTERPRISE APPLICATION DEVELOPMENT PROCESS

- **Step 1:** Creating a new Enterprise Application project (EJB and Web Client ear file)
- Step 2: Creating the new corresponding bean depending on your purpose.
- **Step 3:** Building/ Modifying the business/callback methods on Beans
- Step 4: Mapping the JNDI to beans
- Step 5: Creating the GUI to consumes EJB on web modules
- **Step 6:** Building and Deploying Enterprise application on Application Server
- Step 7: Executing the Enterprise Application

Step 1: Creating a new Enterprise Application project

- Choose the Enterprise in Categories
- Then, choose the "Enterprise Application" in Projects
- Click Next Button

Step 1: Creating a new Enterprise Application project

Step 1: Creating a new Enterprise Application project


```
g:\Laptrinh\Servlet\EJBJbossStatelessEar\*.*
Name
 Fxt
 Size
 <DIR>
 🛅 [EJBJbossStatelessEar-ejb]
 <DIR>
  [EJBJbossStatelessEar-war]
 <DIR>
  [nbproject]
 <DIR>
  [src]
 <DIR>
  build
 2.463
 xml
```

```
🗒 application.xml 🛛 🛪
 <?xml version="1.0" encoding="UTF-8"?>
 3
 <display-name>EJBJbossStatelessEar</display-name>
 <module>
 5
  \Box
 <web>
 <web-uri>EJBJbossStatelessEar-war.war</web-uri>
 <context-root>/EJBJbossStatelessEar-war</context-root>
 8
 </web>
 </module>
10 🖃
 <module>
 <ejb>EJBJbossStatelessEar-ejb.jar</ejb>
11
 </module>
12
 </application>
```


- Step 2: Creating the new corresponding bean
- Step 3: Building/ Modifying the business/callback
- methods on Beans

Step 4: Mapping the JNDI to beans

• Creating stateless bean as whole steps in above tutorials in EJB Development process on the xxx-ejb module

Step 5: Creating the GUI to consumes EJB on web modules

Creating the GUI application

- Creating the Servlet to process and consume the EJB
 - Creating the reference to the EJB on the coding by right click on code
 - Then choose Enterprise Resources, click Call Enterprise Bean

Step 5: Creating the GUI to consumes EJB on web modules

Step 5: Creating the GUI to consumes EJB on web modules

• Modifying the code in servlet as following

```
String numl = request.getParameter ("numl");
String num2 = request.getParameter ("num2");
String action = request.getParameter ("action");
try{
 System.setProperty("java.naming.factory.initial", "org.jnp.interfaces.NamingContextFactory");
 System.setProperty("java.naming.provider.url", "127.0.0.1:1099");
 CalculateRemote remote = lookupCalJNDI ();
 if(action.equals ("+")){
 out.println (num1 + " + " + num2 + " = " +
 remote.add (Integer.parseInt (num1), Integer.parseInt (num2)));
 } else if(action.equals ("-")){
 out.println (num1 + " - " + num2 + " = " +
 remote.add (Integer.parseInt (num1), Integer.parseInt (num2)));
 } else {
 out.println ("Operation is not supported");
}catch(Exception e) {
 e.printStackTrace ();
```

Step 6: Building and Deploying Enterprise application


```
22:45:00,812 INFO [Server] JBoss (MX MicroKernel) [4.2.0.CR2 (build: SVNTag=JBoss_4_2_0_CR2 date=200704160918)] Started in lls:64lms 22:46:15,718 INFO [EARDeployer] Init J2EE application: file:/C:/Programming/JBoss/server/default/deploy/EJBJbossStatelessEar.ear 22:46:16,187 INFO [EjbModule] Deploying CalculateBean [ProxyFactory] Bound EJB Home 'CalculateBean' to jndi 'CalJNDI' [EJBDeployer] Deployed: file:/C:/Programming/JBoss/server/default/tmp/deploy/tmp25974EJBJbossStatelessEar.ear-conter 22:46:16,687 INFO [TomcatDeployer] deploy, ctxPath=/EJBJbossStatelessEar-war, warUrl=.../tmp/deploy/tmp25974EJBJbossStatelessEar.ear-ar-exp.war/ 22:46:16,953 INFO [EARDeployer] Started J2EE application: file:/C:/Programming/JBoss/server/default/deploy/EJBJbossStatelessEar.ear
```

[web-console]

c:\Programming\JBoss\server\def	ault\dep	loy*.*
Name	Ext	Size
1 []		<dir></dir>
🛅 [axis.war]		<dir></dir>
ige [ejb3.deployer]		<dir></dir>
间 [http-invoker.sar]		<dir></dir>
间 [jboss-aop-jdk50.deployer]		<dir></dir>
间 [jboss-bean. deployer]		<dir></dir>
间 [jboss-web.deployer]		<dir></dir>
ims]		<dir></dir>
imx-console.war]		<dir></dir>
imanagement]		<dir></dir>
间 [uuid-key-generator.sar]		<dir></dir>
🛅 EJBJbossStatelessEar	ear	14.497

↓Name	Ext	Size	Date
<u>k</u> []		<dir></dir>	26/06/2009 22:
<u> </u>		<dir></dir>	23/04/2009 18:
iaxis]		<dir></dir>	29/07/2008 12:
■ [EJBJbossStatelessEar-war]		<dir></dir>	26/06/2009 22:
invoker]		<dir></dir>	09/06/2009 16:
🛅 [jbossmq-httpil]		<dir></dir>	29/07/2008 12:
🛅 [jbossws]		<dir></dir>	29/07/2008 12:
imv-consolel		<dir></dir>	09/06/2009 16:

<DIR>

29/07/2008 12:3

Step 7: Executing the Enterprise Application

WORKSHOP ACTIVITIES

Examining EJB Components			
Creating an Enterprise Project	Show Me	Let Me Try	
Creating a Stateless Session Bean	Show Me	Let Me Try	
Viewing Auto-generated Files	Show Me		
Adding a Method to a Stateless Session Bean	Show Me	Let Me Try	
Deploying a Stateless Session Bean	Show Me	Let Me Try	
Creating an Enterprise Project	Show Me	Let Me Try	
Creating a Stateful Session Bean	Show Me	Let Me Try	
Viewing Auto-generated Files	Show Me		
Adding a Method to a Stateful Session Bean	Show Me	Let Me Try	
Deploying a Stateful Session Bean	Show Me	Let Me Try	

Building the EJB with stateless and stateful on Java Sun Application Server

WORKSHOP ACTIVITIES (cont)

Building the EJB client to consume EJB Application

EXERCISES

- Do it again all of demos, workshops, and the following exercises on JBoss Server
- Using stateless to write the programs that can do
 - Building checkLogin() method including 02 parameters username & password using DB
 - Building the sayHello() method printing Welcome message with the name as the parameter passing to sayHello() method
- Using stateful to write the programs that can do
 - Write a Shopping Cart Program using stateful session bean with some functions as add cart, view cart, and remove cart.
 - Write a exchange money program