Managing Transactions with Session and Message-Driven Beans

Objectives

After completing this lesson, you should be able to do the following:

- Choose the appropriate type of transaction management
- Set the transaction attribute for container-managed transactions
- Create transaction demarcations

What Is a Transaction?

A transaction:

- Is a single, logical unit of work or a set of tasks that are executed together
- May access one or more shared resources (such as databases)
- Must be atomic, consistent, isolated, and durable (ACID)

Example of a Transaction

- Successful transfer (A)
- Unsuccessful transfer (accounts are left in an inconsistent state) (B)

Types of Transactions

- A local transaction deals with a single resource manager. It uses the non-Extended Architecture (non-XA) interface between WebLogic Server and resource managers.
- A distributed transaction coordinates or spans multiple resource managers.
- A Global transaction can deal with multiple resource managers. It uses the Extended Architecture (XA) interface between WebLogic Server and resource managers.
- You need to create non-XA or XA resources for local transactions. However, for global transactions, you need to create only XA resources.

Transaction Management

Two-Phase Commit Protocol

- ➤ The Two-Phase Commit (2PC) protocol uses two steps to commit changes within a distributed transaction.
 - Phase 1 asks RMs to prepare to make the changes
 - Phase 2 asks RMs to commit and make the changes permanent, or to roll back the entire transaction
- A global transaction ID (XID) is used to track all changes associated with a distributed transaction.

Successful Two-Phase Commit

Unsuccessful Two-Phase Commit

The communication between the transaction manager and a specific resource manager is called:

- 1. A distributed transaction
- 2. A local transaction
- 3. A transaction branch

Java Transaction API (JTA)

- WLS uses JTA to implement and manage transactions.
- WLS JTA provides the following support:
 - Creates a unique transaction identifier (XID)
 - Supports an optional transaction name
 - Tracks objects involved in transactions
 - Notifies databases of transactions
 - Orchestrates 2PC using XA
 - Executes rollbacks
 - Executes automatic recovery procedures when failure
 - Manages time-outs

EJB Transaction Model

- Demarcating a transaction determines:
 - Who begins and ends a transaction
 - When each steps occurs
- A container-managed (declarative) transaction (CMT):
 - Is demarcated by the container at the method level
 - Is specified implicitly (by default) or declaratively through the use of annotations
- A bean-managed (explicit) transaction (BMT):
 - Is demarcated by the bean
 - Is specified programmatically in the bean through the JTA interface or the Java Database Connectivity (JDBC) interface

Managing Transactions with EJBs

- Bean-managed transactions:
 - Are performed programmatically using the javax.transaction.UserTransaction interface
 - Explicitly demarcate (start and end) transactions
 - Enable a transaction to span method calls
- Container-managed transactions:
 - Are specified declaratively using annotations or the XML deployment descriptor
 - Implicitly demarcate transaction boundaries at the start and end of each method call
 - Can use a session facade to enable a transaction to span multiple calls to the entities
- Manage queries and persistence of data by implementing Java Persistence API through EntityManager.

Managing Transactions with EJBs

- The bean provider is not exposed to the complexity of distributed transactions.
- The Java EE container provides a transaction infrastructure.
- EJBs do not support a nested transaction model.

Types of Transaction Management

- Container-managed transactions:
 - No transactional management code in the bean
 - Chosen implicitly by default or explicitly by use of the @TransactionManagement

```
(TransactionManagementType.CONTAINER) annotation
```

- Available to entities, session beans, and message-driven beans
- Bean-managed transactions:
 - Bean implementation must demarcate the begin, commit, or rollback for the transaction.
 - @TransactionManagement (TransactionManagementType.BEAN) annotation
 - Available only to session beans and MDBs

Container-Managed Transactions

- ②TransactionManagement(TransactionManagementType.CONTA

 INER)
- Container-managed transactions can specify one of the following @TransactionAttribute annotations:
 - REQUIRED (default)
 - SUPPORTS
 - MANDATORY
 - NEVER
 - REQUIRES NEW
 - NOT SUPPORTED
- The transaction attribute can be specified at the:
 - Class level (where it applies to all business methods)
 - Method level (where it applies to a specific method)

Transaction Attribute: REQUIRED

A client has:

- No transaction: The bean starts a new one.
- A transaction: The bean uses it.

Transaction Attribute: SUPPORTS

A client has:

- No transaction: The bean does not start a new one.
- A transaction: The bean uses it.

Transaction Attribute: MANDATORY

A client has:

No transaction: The bean throws the javax.transaction.EJBTransactionRequiredException exception.

Transaction Attribute: NEVER

A client has:

No transaction: The container calls the method with no transactional context.

A transaction: The container throws the javax.ejb.EJBException exception.

Client (bean or servlet)

Transactional context

javax.ejb.EJBException

A client has:

- No transaction: The bean starts a new one.
- A transaction: It is suspended; the bean starts a new one and commits it, and then reassociates the old one.

A client has:

- No transaction: The bean does not start a new one.
- A transaction: The bean suspends it. The transaction resumes when the client gains control.

The transaction demarcation in EJB 3.0 is implemented through the use of the @TransactionManagement annotation. If this annotation is not present, the container defaults to bean-managed transaction (BMT).

- 1. True
- 2. False

CMT: setRollbackOnly()

- The setRollbackOnly() method can control the transaction state in the bean for a CMT.
- The setRollbackOnly() method marks the current transaction to rollback.
- ➤ If a transaction is marked for rollback, the container rolls back the transaction before returning to the caller.

Container-Managed Transaction: Example

```
@TransactionManagement(TransactionManagementType.CONTAINER)
@TransactionAttribute (TransactionAttributeType.REQUIRED)
@Stateful public CartBean implements Cart {
 public void initialize() {
[]@TransactionAttribute(TransactionAttributeType.MANDATORY)
  public void setTaxRate(float taxRate) {
  @TransactionAttribute (TransactionAttributeType.MANDATORY)
 public void addItem(float taxRate) {
```

Java Transaction API (JTA)

Java Transaction API (JTA) is:

- Java EE standard for implementing transactions
- Interface between the transaction manager and the components involved in the transaction (for example, beans, EJB containers, resource managers, and so on)
 - The JTA package provides an application interface for managing transactions (UserTransaction).
- Used for:
 - Enlisting resources: Single-phase or two-phase commit
 - Demarcating transactions

JTA: UserTransaction Interface

- Allows applications to explicitly manage transaction boundaries
- Encapsulates most of the functionality of a transaction manager

```
public interface javax.transaction.UserTransaction{
  public abstract void begin ();
  public abstract void commit ();
  public abstract int getStatus ();
  public abstract void rollback ();
  public abstract void setRollbackOnly ();
  public abstract void setTransactionTimeout(int secs);
}
```

Bean-Managed Transactions

- Are demarcated and managed by using the JTA UserTransaction interface to:
 - Initialize a transaction context by calling the begin () method
 - Terminate a transaction context by calling the commit(), or the rollback() method

Bean-Managed Transaction: Example

```
@TransactionManagement(TransactionManagementType.BEAN)
@Stateful
public CartBean implements Cart {
@Resource
private UserTransaction utx;
public void setTaxRate(float taxRate) {
 utx.begin();
 try {
 utx.commit();
 catch (Exception ex)
 utx.rollback();
 ex.printStackTrace();
```

BMT Demarcation: Restrictions

- Session beans and message-driven beans can have bean-managed transactions only if they specify the use of BMT.
- An instance that starts a transaction must complete the transaction before it starts a new transaction.
- A stateful session bean can commit a transaction before a business method ends.
- A stateless session bean must commit the transaction before the business method returns.
- A message-driven bean must commit the transaction before the onMessage() method returns.

Enlisting Database Resources

- The process of including SQL updates in a transaction is called "enlisting."
- JTA automatically enlists databases opened with a DataSource object in a global UserTransaction object.
- Starting from JDK 1.2, a DataSource published into a JNDI namespace is one way to make connections. Connections can also be made implicitly through an EJB 3.0 EntityManager instance.
- If your global transaction involves more than one database, you must configure a two-phase commit engine.

Summary

In this lesson, you should have learned how to:

- Choose between container-managed and bean-managed transactions
- Set the transaction attribute for container-managed transactions
- Create transaction demarcations

Practice: Overview

These practices cover the following topics:

- Adding a new product record by using explicit default containermanaged persistent attributes
- Adding a new product by using bean-managed persistent techniques in a stateful session bean