Transaction Definition

Unit of work that accesses one or more shared resources (usually databases)

- Set of one or more activities related to each other
- Must be completed together or not at all
- Cohesion of unit is normally mission critical
- Examples
 - ATM
 - Withdraw from one source, deposit to another
 - Order System (e.g. online book store)
 - Locate item, charge account, schedule shipment
 - Medical System
 - Identify medical state, dispense prescription

Transaction Properties (ACID)

** Atomic**

- Transaction must execute completely or not at all

⇔Consistent

- Data in database is always in a consistent state (data integrity makes sense)
- A transactional system fulfills its responsibility for consistency by ensuring that a transaction is atomic, isolated and durable
- Application developer must ensure that database has appropriate constraints (primary keys, referential integrity, etc.) and that unit-of work doesn't result in inconsistent data

⇔Isolated

- Transaction executes without interference

⇔ Durable

- Changes are not lost if the system crashes

EJB Transaction Support

- **❖ EJB** is designed to support transactions automatically.
- Declarative (CMT)
 - Easy
 - Transaction management controlled through deployment descriptor (transaction attributes for individual enterprise bean methods)
- Programmatic (BMT)
 - Complex
 - Explicit transaction demarcation
 - Direct programming calls to Java Transaction Service (JTS) API
 - Transaction management code mixed with business code (change in transactional behavior requires change in business code)

Transaction Scope

- One or more tasks that operate as a unit of work; succeed or be rolled back together
- ❖ Tasks
 - EJB methods
- Unit of Work
 - Each bean visited by the methods during a thread of execution depending on bean transaction attributes
 - Ends when thread of execution
 - Completes normally
 - ❖ An exception is thrown (type)
 - Transaction is rolled back

Transaction Attributes

- ❖ EJB servers can manage transactions implicitly, based on the transaction attributes established at deployment time.
- Supports Transactions
 - Supports
 - Required
 - RequiresNew
 - Mandatory
- Transactions not Supported
 - NotSupported
 - Never
- Set a transaction attribute for the entire EJB or for individual methods (flexibility)

Setting a Transaction Attribute


```
<ejb-jar>
  <assembly-descriptor>
 <container-transaction>
 <method>
 <ejb-name>MyEJB</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
</assembly-descriptor>
</ejb-jar>
```

Not Supported

- Transaction is suspended during the method of the invoked Bean;
- Resumes when method complete
- Transaction scope is not propagated to invoked EJB or anything it invokes

Supports

- Joins the transaction context if invoked as part of a transaction (A)
- Does not require a transaction; can be invoked outside of a transaction context (B)

Required

- Enterprise bean method must be invoked within the scope of a TX
- Joins the transaction context if invoked as part of a transaction (A)
- Initiates its own transaction context if invoked outside of a transaction(B)

RequiresNew

- **❖** A new transaction is always started.
- Initiates its own transaction context whether called within an existing transaction context (A) or outside of a transaction context (B)
- Initiated transaction completes prior to returning to caller

Mandatory

- **❖** Joins the transaction context if invoked as part of a transaction (A)
- Throws a Transaction Exception if not called within a transaction context (B) (TransactionRequiredException for Remote Clients;
- TransactionRequiredLocalException for Local Clients)

Never

- Bean method must not be invoked within the scope of a transaction Throws a Transaction Exception if called within a transaction context
- (A) (RemoteException to Remote Clients; EJBException to Local Clients)
- Must be invoked outside of a transaction context (B)

Isolation and Database Locking

What happens when two or more transactions attempt to access the same Data:

Dirty Reads

 First transaction reads uncommitted changes from a second transaction that may eventually be rolled back

Repeatable Reads

- Data guaranteed to be the same if read multiple times during the same transaction; implemented with locks or snapshots
- Opposite: nonrepeatable read

- Phantom Reads

 First transaction sees new rows added by second transaction after beginning of the first transaction

Database Locks

- How to prevent overlapping transactions from viewing the other's data?
 - Read Lock
 - Data is prevented from changing while transaction is in progress
 - Current transaction is prohibited from making changes
 - Write Lock
 - Prevents other transactions from modifying the data
 - Permits dirty reads by other transactions (and by the current TX itself)
 - Exclusive Write Lock
 - Prevents other transactions from reading and modifying data
 - Prevents dirty reads
 - Snapshots frozen view of data
 - Every transaction gets its own snapshot of the data

Transaction Isolation Levels

- Defined in terms of the isolation conditions (dirty reads, repeatable reads, and phantom reads)
- Used in DBS to describe how locking is applied to data within a transaction:
- Read Uncommitted
 - Can read data being modified by another transaction
 - Allows dirty, non-repeatable, and phantom reads
- Read Committed
 - Cannot read data being modified by another transaction
 - Allows non-repeatable and phantom reads; prevents dirty reads
- Repeatable Read
 - Cannot change data being read by another transaction
 - Allows phantom reads; prevents dirty and non-repeatable reads
- Serializable
 - Transaction has exclusive read/write privileges to data
 - Different transactions can neither read or write same data

Specifying Isolation Level

• EJB deployer sets transaction isolation levels in a vendor specific way if the container manages the transaction

```
<weblogic-ejb-jar>
<transaction-isolation>
 <!-- TRANSACTION_SERIALIZABLE
 TRANSACTION_READ_COMMITTED
 TRANSACTION_READ_UNCOMMITTED
 TRANSACTION_REPEATABLE_READ
 -->
<isolation-level>TRANSACTION_READ_COMMITTED</isolation-level>
  <method>
 <ejb-name>Account</ejb-name>
 <method-name>*</method-name>
  <method>
</transaction-isolation>
```

Message Driven Bean Transactions

- Valid Values
 - NotSupported
 - Required
- Client transaction context not propagated to MDB
 - Supports, RequiresNew, Mandatory,
 and Never are relative to client

Exceptions within Transactions

- System Exceptions (e.g. NullPointerException, EJBException)
 - Container automatically rolls back transaction
 - Bean instance is discarded
- ApplicationException (e.g. AccountOverdrawException)
 - Container does not automatically rollback transaction
 - Exception delivered to client
 - Client optionally signals rollback
 - EJBContext.setRollbackOnly()

Distributed Transaction

- In addition to managing transactions in its own environment, an EJB server can coordinate with other transactional systems
- **❖E.g. EJBs on different EJB servers**
- EJB server would cooperate to manage the transaction as one unit-of-work
- Two-phase commit (2-PC) is required

Enable JTS Transactions for Connection Pool

mydomain > JDBC Tx Data Sources > MyJDBC

Connected to localhost:7001

Active Doma

Configuration

Targets

Notes

 Δ ?

Name:

MyJDBC Tx Data Sou

A? JNDI Name:

|weblogic.jdbc.dataSourc

A? Pool Name:

MyJDBC Connection Poo

Enable JTS Transactions in Entity Bean

```
<weblogic-rdbms-jar>
  <weblogic-rdbms-bean>
  <ejb-name>Account</ejb-name>
 <data-source-name>java.jdbc.txDataSource
 </data-source-name>
 <table-name>Account</table-name>
```

Enable JTS Transactions for JMS

<u>nydomain> JMS Connection Factories> MyJMS Conr</u>

onnected to localhost:7001

Active Domain: mydom

Configuration \

Targets

Notes

General Transactions

Bean Types and Transactions

Entity

- In EJB 1.1 must be container managed
- May force a rollback with setRollbackOnly()
- Stateless Session
 - Transactions simple. Abort by throwing EJBException
- Stateful Session
 - E.g. shopping cart (Caching)
 - What about the conversational state?
 - Have to respond to transaction aborts to keep conversational state consistent

Stateful Session Bean and Transactions

- Can implement SessionSynchronization interface
 - afterBegin(), beforeCompletion(), afterCompletion(boolean)
- If afterCompletion is false, you can roll back the conversational state
- SessionSynchronization can not be implemented with vbean-managed TX

Programmatic Transactions

- Bean programmer is responsible for issuing begin(), commit(), and abort() calls in application code
- Discouraged
 - Why not let the container do it?
 - Flexibility and fine grained control
- Use Java Transaction API (JTA)
 - Simple layer over Java Transaction Service (JTS) which is an implementation of the CORBA Object Transaction Service (OTS)

User Transaction

- Required EJB Transaction interface (javax.transaction.UserTransaction)
- Set transaction-type on bean-managed transaction (BMT) in deployment descriptor
- Provides access to transaction service
 - Can start and commit
 - Can mark that transaction must be rolled back
- Client and server components can use
- Container/Server does not have to expose JTS API to the bean

Code Example

```
public void transfer(AccountRemote from, AccountRemote to, float
  amount) throws AccountException {
  UserTransaction tx = null;
  try {
  tx = ctx.getUserTransaction();
  tx.begin();
  // perform JDBC operations and transfer the money
  tx.commit();
catch (Exception ex) {
  tx.setRollbackOnly();
  throw new AccountException();
```

Programmatic Transactions in EJB

Allowed in Session Beans

<session>
...
<transaction-type>Bean</transaction-type>

- Stateless Session Beans must begin/end in same method
- Stateful Session Beans may begin/end in separate methods (although not advised)
- EJB 1.1 disallows this for Entity Beans
- MDB TX scope must begin and end within the onMessage() method
- Bean controls transactions programmatically

Transactional Clients

End user can also control transactions

```
UserTransaction ut = (UserTransaction);
jndiContext.lookup("javax.transaction.UserTransaction");
ut.begin();
// perform multiple operations on beans
account1.deposit( 34 );
account2.withdraw( 34 );
ut.commit();
```

Client Issues

- Lots of network traffic required when client manages transactions
- More complicated
- Should have asked a session bean to perform the set of operations over on the server
- Transactions should be short

Performance Implications

- Avoid distributed transactions across multiple resource managers and/or multiple transaction managers
 - Consider JMS synchronization
- Avoid client control of transaction boundaries
 - Try to encapsulate transactional business operations in session beans

EJB Transaction Summary

- Supports EJB goal of removing middleware programming burden from bean programmer
- Declare transactional requirements in deployment descriptor
- Transactions have performance implications
 - Limit client control, distributed transactions
 - Can control frequency of ejbLoad() and ejbStore()