

Universidade Presbiteriana Mackenzie

JMS (Java Message Service) -Beans de Mensagens

Prof. Leandro Pupo Natale

Faculdade de Computação e Informática

Tópicos da Aula

- Motivação
- MOM e Messaging
- JMS Java Message Service
- Domínios de Mensagens
- Usando a API JMS
- Interfaces
- Integração JMS-EJB
- Message-Driven Beans

Motivação

- Devido a algumas limitações de RMI-IIOP
 - Performance. Um cliente típico RMI-IIOP precisa esperar enquanto o servidor está processando. Apenas quando o servidor completa o trabalho e o cliente recebe o resultado, este pode continuar seu processamento
 - Garantia. Quando um cliente RMI-IIOP invoca o servidor, este tem que estar rodando. Se o servidor ou a rede cair o cliente não pode efetuar a operação desejada

Motivação

- Devido a algumas limitações de RMI-IIOP
 - Suporte para vários emissores e receptores.
 - RMI-IIOP se limita a comunicação de um único cliente a um único servidor
 - Integração com outros sistemas MOM (Middleware Orientado a Mensagem).

MOM – Middleware Orientado a Mensagens

- Um MOM permite automatizar a integração entre sistemas;
- Permite que um sistema receba ou envie mensagens para outros sistemas de forma assíncrona;
- O sistema que envia uma msg não precisa conhecer os sistemas que a receberão e vice-versa;
- Essas características permitem que os sistemas sejam integrados com baixo acoplamento.

Messaging

- Mensagens são uma alternativa a invocação de métodos remotos.
- A ideia é inserir uma camada entre o cliente e o servidor

Messaging

- Vantagens
 - Processos não bloqueáveis
 - Garantia de entrega
 - Suporte a múltiplos emissores e receptores

JMS – Java Message Service

- Java Message Service JMS é uma especificação do JEE que define o funcionamento de um Middleware Orientado a Mensagens - MOM.
- Todo servidor de aplicação que segue a especificação Java EE deve oferecer uma implementação do MOM definido pela JMS.
- Outras especificações do JEE que possuem relacionamento forte com JMS:
 - Enterprise Java Beans (EJB),
 - Java Transaction API (JTA) e
 - Java Transaction Service (JTS)

JMS – Java Message Service

- JMS é um padrão para Messaging
- Tem como objetivo eliminar muitas das desvantagem que MOMs encontraram com o passar dos anos
- O Desenvolvedor aprende a usar a API JMS e reusa seu código com diferentes implementações plugáveis de MOM
 - ideia similar a APIs do JEE, como JNDI e JDBC

Domínios de Mensagens

- A arquitetura JMS suporte dois tipos modelos de troca de mensagens ou destinos (destinations):
- Point-to-point (PTP) ou por filas (queues)

Publish-and-subscribe (pub/sub) ou por tópicos (topics)

Point-to-point (PTP)

- Uma mensagem enviada para uma fila pode ser recebida por apenas um sistema
- um "produtor" (producer) envia mensagens para uma fila e um "consumidor" (consumer) as lê.
- Múltiplos produtores podem enviar mensagens para a fila mas será entregue a apenas um consumidor

Point-to-point (PTP)

- Características do modelo:
 - Apenas um consumidor irá ler a mensagem;
 - Não é necessário que o produtor esteja em execução no momento em que o consumidor lê a mensagem;
 - Não é necessário que o consumidor esteja em execução no momento que o produtor envia a mensagem;
 - Quando lê uma mensagem com sucesso o consumidor envia um aviso (acknowledged) para o produtor.

Publish/subscribe (pub/sub)

- Uma mensagem enviada para um tópico pode ser recebida por diversos sistemas
- Análogo a assistir televisão. Pode haver muitos produtores de mensagens e muitos consumidores.

Publish/subscribe (pub/sub)

- Características do modelo:
 - existe uma dependência temporal entre os publicadores e assinantes de um tópico.
 - Um editor deve criar uma "assinatura" (subscription) para que os assinantes possam receber mensagens.
 - O assinante do tópico deve estar em execução continuamente para receber as mensagens.

Administrador do MOM

- As filas e os tópicos são objetos criados pelos administradores do MOM.
- A especificação JMS não define uma forma padrão de criação desses objetos.
- Cada implementação JMS possui os seus próprios procedimentos para esse processo.
- No Glassfish, as filas e os tópicos podem ser criados através da interface web de administração do servidor.
- Toda fila ou tópico possui um nome único no MOM.

Fábrica de Conexões

- Os sistemas que desejam trocar mensagens através de filas ou tópicos devem obter conexões JMS através das fábricas cadastradas no MOM.
- As fábricas de conexões JMS também são objetos criados pelos administradores do MOM.
- Também não há uma forma padrão para criar essas fábricas, então cada implementação define a sua própria forma de criação.

Fábrica de Conexões

- No Glassfish as fábricas podem ser criadas através da interface web de administração do servidor.
- É possível criar fábricas especificadas para filas ou para tópicos ou genéricas que podem ser utilizadas para os dois tipos de destino.
- Toda fábrica possui um nome único no MOM.

Modelo de Programação na JMS

Usando a API JMS

- Passos
 - 1. Localizar o provedor JMS, instancia de ConnectionFactory
 - 2. Criar um conexão JMS
 - 3. Criar uma Sessão JMS
 - 4. Localizar o destino
 - 5. Criar um JMS Provider ou um JMS Consumer
 - 6. Enviar ou Receber suas mensagens

Obtenção filas, tópicos e fábricas

- As filas, tópicos e fábricas são objetos criados pelos administradores do MOM.
- Quando uma aplicação deseja utilizar esses objetos, ela deve obtê-los através de pesquisas ao serviço de nomes do MOM.
- O serviço de nomes é definido pela especificação JNDI.

Obtenção filas, tópicos e fábricas

1870

```
InitialContext ctx = new InitialContext();
ConnectionFactory factory;
factory = (ConnectionFactory)ctx.lookup("ConnectionFactory");
QueueConnectionFactory factory
factory = (QueueConnectionFactory)ctx.lookup("QueueConnectionFactory");
TopicConnectionFactory factory;
factory = (TopicConnectionFactory)ctx.lookup("TopicConnectionFactory");
Queue queue;
queue = (Queue)ctx.lookup("Queue");
Topic topic;
topic = (Topic)ctx.lookup("Topic");
```


Obtenção filas, tópicos e fábricas

- Normalmente, os servidores de aplicação Java EE oferecem o recurso de injeção de dependência para que as aplicações obtenham as fábricas, filas ou tópicos.
- No Glassfish, é possível injetar esses objetos através da anotação @Resource.

Exemplo

```
public class Client {
 public static void main (String[] args) throws Exception {
 Context ctxt = new InitialContext();
 TopicConnectionFactory factory = (TopicConnectionFactory)
 ctxt.lookup("jms/TopicConnectionFactory");
 TopicConnection connection = factory.createTopicConnection();
 TopicSession session = connection.createTopicSession
 (false, Session.AUTO ACKNOWLEDGE);
 Topic topic = (Topic) ctxt.lookup("jms/Topic");
 TopicPublisher publisher = session.createPublisher(topic);
 TextMessage msg = session.createTextMessage();
 msg.setText("This is a test message.");
 publisher.publish(msq);
```


Interfaces

INTERFACE PAI	POINT-TO-POINT	PUB/SUB
ConnectionFactory	QueueConnectionFactory	TopicConnectionFactory
Connection	QueueConnection	TopicConnection
Destination	Queue	Topic
Session	QueueSession	TopicSession
MessageProducer	QueueSender	TopicPublisher
MessageConsumer	QueueReceiver, QueueBrowser	TopicSubscriber

Integração JMS-EJB

- Motivação
 - Possuir componentes EJBs com características como clientes "não-bloqueáveis" e comunicação n-ária

Integração JMS-EJB

- Como implementar a integração?
 - Implementar objetos Java que recebem mensagens e realizam chamadas a componentes EJBs?
 - Reusar um tipo existente de componente EJB para receber Mensagens JMS?

Messsage-Driven Beans (MDB)

- O que são?
 - São componentes EJBs especiais capazes de receber mensagens enviadas a filas e tópicos JMS
 - Invocados pelo Contêiner dada a chegada de um mensagem ao destino que um MDB escuta
 - Não se envia uma mensagem direto a um MDB (envia-se ao tópico que o Bean escuta)
 - Proporcionando baixo acoplamento entre cliente e MDB (conhecimento do canal de comunicação)

Messsage-Driven Beans

 Para efetuar a comunicação é necessário o uso de uma API específica, como JMS

Messsage-Driven Beans

- Características:
 - Não possuem interface remota nem local
 - Possuem apenas um método que recebe qualquer tipo de mensagem
 - Não têm retorno, e também não lançam exceções ao cliente
 - São Stateless
 - Podem ser ouvintes de uma fila, ou assinantes durável ou não-durável de um tópico

Implementando MDBs

- Para implementar um MDB, deve-se:
 - Aplicar a anotação @MessageDriven
 - Implementar a interface
 - javax.jms.MessageListener
 - Método de MessageListener
 - onMessage (Message m): chamado cada vez que uma mensagem é enviada para o tópico do bean (se o bean estiver ativado).

Implementando MDBs

```
@MessageDriven(mappedName="jms/dest")

public class TratadorDeMensagensMDB implements MessageListener{
@Override

public void onMessage(Message message) {

 try {
 TextMessage msg = (TextMessage) message;
 System.out.println(msg.getText());
 } catch (JMSException e) {
 System.out.println("erro");
 }
}
```


Implementando cliente

Cliente JMS que envia uma mensagem JMS para a fila pedidos

```
public class EnviaNovoPedido {
 public static void main(String[] args) throws Exception {
 // serviço de nomes - JNDI
 InitialContext ctx = new InitialContext();
 // fábrica de conexões JMS
 ConnectionFactory factory = (ConnectionFactory) ctx.lookup("jms/Factory");
 // fila
 Queue queue = (Queue) ic.lookup("jms/pedidos");
 // conexão JMS
 Connection connection = factory.createConnection();
 // sessão JMS
 Session session = connection.createSession(false,Session.AUTO ACKNOWLEDGE);
 // emissor de mensagens
 MessageProducer sender = session.createProducer(queue);
 // mensagem
 TextMessage message = session.createTextMessage();
 message.setText("Uma pizza de margherita" + System.currentTimeMillis());
 // enviando
 sender.send(message);
 // fechando
 sender.close();
 session.close();
 connection.close();
 System.out.println("Mensagem enviada");
 System.exit(0);
```


Implementando cliente

Cliente JMS comum que <u>recebe</u> uma mensagem JMS da fila pedidos

```
public class RecebePedido {
 public static void main(String[] args) throws Exception {
 // servico de nomes - JNDI
 InitialContext ctx = new InitialContext();
 // fábrica de conexões JMS
 ConnectionFactory factory = (ConnectionFactory) ctx.lookup("jms/Factory");
 // fila
 Queue queue = (Queue) ic.lookup("jms/pedidos");
 // conexão JMS
 Connection connection = factory.createConnection();
 // sessão JMS
 Session session = connection.createSession(false,Session.AUTO ACKNOWLEDGE);
 // receptor de mensagens
 MessageConsumer receiver = session.createConsumer(queue);
 // inicializa conexão
 connection.start();
 // recebendo
 TextMessage message = (TextMessage) receiver.receive();
 System.out.println(message.getText());
 // fechando
 receiver.close();
 session.close();
 connection.close();
 System.out.println("FIM");
 System.exit(0);
```


Bibliografia

- Integração de Sistemas com Webservices, JMS e EJB.
 Treinamento K19.
- Enterprise JavaBeans- Tutorial Java EE 6.
 http://docs.oracle.com/javaee/6/tutorial/doc/bncdq.html

