Nowy powiew od Słońca: EJB 3.0

Agenda

- EJB podstawowe informacje
- Problemy EJB 1.X i 2.X
- Zmiany wprowadzone w EJB v. 3.0
 - uproszczone API

t Labs

- nowe komponenty encyjne
- wzorce i antywzorce
- Przykład, czyli EJB w 5 min.... live!

Co to jest EJB

- Problem: chcemy tworzyć oprogramowanie w architekturze komponentowej?
 - klienci i komponenty muszą się komunikować przez sieć

Problemy architektury komponentowej

Middleware

 EJB jest warstwą pośrednią która dostarcza nam potrzebnych usług

EJB jako warstwa pośrednia

- Komponenty EJB żyją na serwerze i są przez niego zarządzane
- my zajmujemy się tylko "logiką biznesową" aplikacji, potrzebnych usług dostarcza serwer
- mamy swobodę wyboru klienta: telefon, WWW, aplikacja GUI, usługa sieciowa

Zalety EJB

- Standard przemysłowy
- Wsparcie producentów serwerów aplikacji (komercyjnych i darmowych, open source)
- Niezawodność

Labs

- Bezpieczeństwo
- Łatwa obsługa transakcji (także bardzo złożonych)
- Możliwość wykorzystania przez klientów dowolnego typu

Wady EJB 2.X

Złożona technologia

Labs e

- Duży nakład pracy przy tworzeniu komponentów i konfiguracji
 - rozwiązanie: XDoclet
- Zbyt mała elastyczność w zakresie komunikacji z bazą danych
 - komponenty encyjne EJB mają
 niewystarczającą funkcjonalność jako ORM
 - Mało funkcjonalny język kwerend EJB-QL

Wady EJB 2.X, C.D.

- Brak możliwości wykorzystania dziedziczenia, polimorfizmu przez komponenty EJB
- Utrudnione przeprowadzanie testów jednostkowych (np. JUnitem)

Labs

- Utrudniona migracja aplikacji między serwerami różnych producentów, ze względu na komponenty encyjne
 - każdy serwer ma swoje własne pliki konfiguracyjne

EJB 3.0

- Radykalna zmiana
- Specyfikacja jest rozbita na dwie części
 - główną (core): komponenty sesyjne, MDB
 - obsługa trwałości komponenty encyjne (javax.persistence)
- Pełna wsteczna kompatybilność
- Wykorzystane doświadczenia
 - mechanizm Annotations z XDoclet
 - obsługa trwałości z Hibernate

EJB 2.X - przykład

```
public class CalcBean implements
 javax.ejb.SessionBean {
 //metody obsługi cyklu życia komponentu
 //z interfejsu SessionBean: ejbCreate(),
 //ejbRemove(), ejbPassivate(), ...
 public double add(double x, double y) {
 return x + y;
```

- zależność od zewnętrznego interfejsu
- wymuszona implementacja metod obsługi cyklu życia komponentu
- trzeba utworzyć jeszcze dwa interfejsy Copyright © Piotr Kochański, CC-BY-SA

EJB 3.0 - przykład

```
@Stateless
@RemoteBinding (jndiBinding="myapp/calc")
@Remote ({Calc.class})
public class CalcBean implements Calc {
 public double add(double x, double y) {
 return x + y;
 }
}
```

```
public interface Calc {
 public double add(double x, double y);
}
```

- Calc jest zwykłym interfejsem
- Kod komponentu nic nie wie, że będzie udostępniany zdalnie

EJB 3.0 vs. 2.X: najważniejsze zmiany

- Nie jest potrzeby deskryptor wdrożenia ejb-jar.xml
 - Konfiguracja odbywa się poprzez mechanizm
 Annotations (@Stateless, ...)
- Uproszczony interfejs programistyczny (API)
 - komponenty nie muszą implementować żadnego zewnętrznego interfejsu ani obowiązkowych metod
 - wywołań zwrotnych ejbCreate(),
 ejbPassivate() używamy miarę potrzeb
- Nie jest potrzebny interfejs bazowy (home interface)

EJB 3.0: komponenty encyjne

- Komponenty encyjne zostały całkowicie zmodyfikowane
 - są zwykłymi klasami Java, których obiekty mogą być zapisywane w bazie danych
- Możemy używać wszystkich dostęp do mechanizmów OO
 - dziedziczenie,
 - polimorfizm,
 - **–** ...

Labs

EJB 3.0: komponenty encyjne, C.D.

- Komponenty encyjne mają pełną funkcjonalność mostu relacyjno-obiektowego (podobnie jak Hibernate)
- EJB-QL rozbudowany, obiektowy język kwerend (SELECT, DELETE, UPDATE)
- Można używać kwerend SQL
- Komponenty encyjne mogą być używane niezależnie od serwera aplikacji, jak zwyczajny most R-O

Komponent enycjny: przykład

```
@Entity
@Table(name = "notatka")
public class Notatka implements
 Serializable {
  private long id;
  private String tytul;
  private String tresc;
  public Notatka(){}
  public Notatka(String t, String tr) {
 tytul = t; tresc = tr;
  //pozostałe metody get/set pominięte
  @Id @GeneratedValue
  public long getId() {
 return id;
```

Związki między encjami

Diagram...

Copyright © Piotr Kochanski, CC-BY-SA

Związki między encjami

```
@Entity @Table(name = "notatnik")
public class Notatnik{
 private Collection notatki;

 @OneToMany(... targetEntity=Notatka.class)
 public Collection getNotatki() {
 return notatki;
 }
}
```

```
@Entity @Table(name = "notatka")
public class Notatka{
 private Notatnik notatnik;

 @ManyToOne @JoinColumn(name = "notatnik_id")
 public Notatnik getNotatnik() {
 return notatnik;
 }
}
```

Praca z encjami (CRUD)

```
EntityManager em;
//dodawanie
Notatka n = new Notatka("tytul", "tresc");
em.persist(n);
//zmiany
n.setTresc("inna treść");
em.merge(n);
em.flush();
//szukamy notatki o id = 123
Notatka n = em.find(Notatka.class, 123);
//usuwanie
em.remove(n);
```

EJB-QL, co nowego?

- dynamiczne kwerendy:
 - EntityManager.createQuery()
 - EntityManager.createNativeQuery()
- EJB-QL praktycznie pełna funkcjonalność
 SQL-a: group by, having, wewnętrzne i zewnętrzne złączenia, podzapytania, update, delete
- rzutowanie zapytania na dowolny typ

```
SELECT NEW CustomerInfo(c.id, c.info, o.count)
FROM Customer c JOIN c.orders o
WHERE o.count > 100
```

```
Query q = em.createQuery(
 "select from Notatka n where
 n.tytul = :tyt");
q.setParameter("tyt", "taki tytuł");
List notatki = q.getResultList();
Query del = em.createQuery("delete from
 Notatka n where n.tytul = :tyt");
del.setParameter("tyt", "taki tytuł");
del.executeUpdate();
Query updt = em.createQuery("update Notatka
 n set n.tresc = 'ala ma kota'
 where n.tytul = :tyt");
updt.setParameter("tyt", "taki tytuł");
updt.executeUpdate();
```

Odwrócenie kontroli

- Inversion of Control/Dependency Injection
- Skąd wziąć referencje do potrzebnych nam zasobów:
 - instancji innych komponentów EJB
 - źródeł danych (DataSource), itp. itd.
- Dwie możliwości
 - wzorzec Service Locator, np. wyszukiwanie przez
 JNDI: Context.lookup ("nazwa")
 - loC/DI

Labs

 IoC: określamy, jakie zasoby są nam potrzebne, a kontener nam ich dostarcza. Nie wyszukujemy ani nie inicjujemy tych zasobów!

Odwrócenie kontroli: przykład

• Skąd wziąć instancję EntityManager-a?

```
@Stateless
@RemoteBinding (jndiBinding="notes/sekretarz")
@Remote ({Sekretarz.class})
public class SekretarzBean
 implements Sekretarz {
  @PersistenceContext
 protected EntityManager em;
 public void dodajNotatke (String tyt,
 String tr) {
 Notatka n = new Notatka(tyt, tr);
 em = new EntityManager(); //nie!
 em = Context.lookup("nazwa jndi"); //nie!
 em.persist(n);
```

```
@Stateless
public class ABean implements A {
  @Resource (mappedName="java:/DefaultDS")
  DataSource myDb;
  @EJB (beanName="CalcBean")
  Calc cal;
  public void metodaDb() {
 Connection conn = myDb.getConnection();
  public double metodaCalc() {
 return cal.add(2, 2);
```

Wzorce i anty-wzorce

- Odwrócenie kontroli zamiast Service Locator (tam, gdzie warto)
- Nie ma potrzeby stosować Data Objects/Value Objects
 - komponenty encyjne w wersji 2.X z lokalnym interfejsem były "przyklejone" do serwera, nie można było ich zwracać klientowi
 - w wersji 3.0 nie ma tego problemu, encje mogą być
 - złączane z warstwą trwałości

Labs 6

- odłączane od niej i modyfikowane przez klienta
- ponownie przyłączane do warstwy trwałości

- Komponenty EJB pozwalają na tworzenie poprawnego modelu obiektowego.
- Nie jest to proste, zwłaszcza dla komponentów encyjnych
 - trzeba utworzyć przejście pomiędzy światem obiektów a światem SQL-a
- EJB 3.0 mają potrzebne do tego mechanizmy

Dziedziczenie

- Encje mogą dziedziczyć po sobie
 - hierarchia dziedziczenia jest automatycznie odwzorowana w bazie danych
 - kwerendy EJB-QL mogą być polimorficzne
 - przykład...

Dziedziczenie, przykład

Dziedziczenie, szczegóły

- Strategie odwzorowania dziedziczenia w bazie
 - SINGLE_TABLE jedna tabele z polem, które określa klasę konkretną (wymagane przez EJB 3.0 spec.)
 - JOINED tabela złączona z bazową na każdą klasę dziedziczącą
 - TABLE_PER_CLASS oddzielna tabela dla każdej klasy dziedziczącej
- Dla SINGLE_TABLE tabela wygląda następująco

Model obiektowy

- Komponenty encyjne pozwalają na tworzenie poprawnego i wygodnego modelu obiektowego
- Można odwzorować wiele komponentów encyjnych na jedną tabelę w bazie danych
- Można odwzorować jeden komponent na wiele tabel w bazie danych

Jeden komponent, wiele tabel

Jeden komponent, wiele tabel

```
@Entity
@Table(name = "NOTATNIK")
@SecondaryTable(name = "WLASCICIEL")
@JoinColumn(name = "WLASCICIEL ID")
public class Notatnik implements
 java.io.Serializable{
  public String getNazwa() {
 return nazwa;
  @Column(name = "IMIE",
 table = "WLASCICIEL")
  public String getImie() {
 return imie;
```

Wiele klas, jedna tabela

Wiele klas, jedna tabela

 Zwykła klasa Java, która będzie zawarta w klasie komponentu EJB

```
@Embeddable
public class Wlasciciel{
  private String imie;
  private String nazwisko;

  //metody get/set ...
}
```

Wiele klas, jedna tabela, C.D.

```
@Entity
@Table(name = "NOTATNIK")
public class Notatnik{
 private int id;
 private Wlasciciel wlasciciel;
 //pozostałe pola
 @Embedded
 @AttributeOverrides({
 @AttributeOverride(name = "imie",
 column = @Column(name = "IMIE")),
 @AttributeOverride(name = "nazwisko",
 column = @Column(name = "NAZWISKO"))
 })
 public Name getWlasciciel() {
 return wlasciciel;
```

- EJB 3.0 pozwala tworzyć obiektowy model aplikacji bez żadnych ograniczeń
 - dla komponentów sesyjnych/MDB jest to oczywiste
 - dla komponentów encyjnych mamy most relacyjno-obiektowy, pozwalający mapować dowolnie obiekty na model relacyjny danych

Message Driven Beans

 Komponenty zorientowane na komunikaty mają uproszczone API

```
@MessageDriven(activationConfig =
  { @ActivationConfigProperty
 (propertyName="destinationType",
 propertyValue="javax.jms.Queue"),
 @ActivationConfigProperty(
 propertyName="destination",
 propertyValue="queue/testmdb")})
public class TestMDB implements
 MessageListener{
  public void onMessage(Message msg) {
 System.out.println("jest wiadomość");
```

Przykład na żywo

- Serwer aplikacji: JBoss 4.0.4RC1
- Eclipse + JBossIDE
- Komponent sesyjny, który zwraca aktualną datę i godzinę

Podsumowanie

- EJB 3.0
 - łatwiejsze w przyswojeniu
 - większa funkcjonalność (komponenty encyjne)
 - szybsze tworzenie oprogramowania
- Kontakt: p.kochanski@xoft-labs.pl