Université Lille 1 Master mention Informatique – M1

Construction d'applications réparties

V. Java EE

Romain.Rouvoy@univ-lille1.fr

Java EE 1 Romain Rouvey

Introduction

Java EE : Java Enterprise Edition

- implémentation de référence : GlassFish
- commerciales
 - WebSphere (IBM), WebLogic (Oracle), SAP, ...
 - VOir java.sun.com/javaee/overview/compatibility.jsp
- open source

JBoss, JOnAS, GlassFish, ...

Processus de certification mis en place par Oracle

- TCK (Test Compatibility Kit)
- payant sauf pour plates-formes open-source
- assez lourd (~20 000 tests) à mettre en oeuvre

Java EE 3 Romain Rouvoy

Introduction

Java EE : Java Enterprise Edition

Ensemble de concepts pour le développement d'applications réparties

- défini par Sun/Oracle
- basé sur Java
- un ensemble de spécifications (JSR)
 voir liste: http://java.sun.com/javaee/technologies/
- en évolution "permanente" depuis 1996/97
 J2EE 1.0 (servlet + EJB + JDBC), ..., 1.3, 1.4 (2003 Web Services), 5 (2006 Java 5)
 Java EE 6 (2009 profile), Java EE 7 (2013 HTML5, websocket), Java EE 8 (à venir)
- · domaines applicatifs visés
 - E-commerce (B2B & B2C)
 - systèmes d'informations
 - sites web
 - plates-formes de service (Audio-visuel, telco, ...)

Java EE 2 Romain Rouvoy

Introduction

Java EE : Java Enterprise Edition

Un ensemble de technologies *middleware* pour la construction d'applications réparties

· communications distantes

Java EE

- RMI-IIOP : requête/réponse (TCP + IIOP + sérialisation Java)
 JAX : requête/réponse Web Service (SOAP, REST)
- JMS : MOM (message oriented middleware) : message + boîte à lettres

4 Romain Rouvov

Introduction

Architecture client/serveur 3 tiers

Présentation

- applications Java
- applications Web à base de JSP, servlet

Traitement

- applications à base de
 - composants EJB : classes Java conformes au modèle EJB
 - interfaces accès distant REST, SOAP, RMI

Donnée

- stockage pour les données des applications
- accessible via JDBC
- SGBD relationnel (Oracle, SQL Server, PostGreSQL, MySQL, ...)

Java EE 6 Romain Rouvoy

Introduction

Modèle/Vue/Contrôleur

Mise en oeuvre courante des applications Java EE

• modèle les données de l'application

• vue la présentation

• contrôleur la gestion des interactions avec l'utilisateur

Nombreux frameworks de programmation existants

· Spring, Struts, JSF

Java EE 8 Romain Rouvov

Introduction

Vocabulaire

- serveur d'applications
 - le logiciel qui héberge les applications Java EE
- conteneur
 - l'environnement qui exécute les JSP/servlets, les EJBs
- séparation forte entre code métier et code technique/non fonctionnel
- code organisé sous forme de services
 - services (code) techniques
 - fournit par le serveur d'applications
 - nommage, persistance, transaction, sécurité

Java EE 9 Romain Rouvoy

Ressources

Ressources

Documentation Java EE

http://www.oracle.com/technetwork/java/javaee/documentation/index.html

Livres

Java EE - Les cahiers du programmeur. Antonio Goncalves. Eyrolles.

Mastering Enterprise Java Beans. E. Roman, R. Sriganesh, G. Brose.

http://www.theserverside.com/tt/books/wiley/masteringEJB/index.tss

Java EE 10 Romain Rouvoy

Java Server Pages (JSP)

Romain Rouvoy

Université Lille 1

Romain.Rouvoy@univ-lille1.fr

JSP 1 Romain Rouvoy

1. Principe

Java Server Pages (JSP)

Programme Java s'exécutant côté serveur Web

servlet prog. "autonome" stockés dans un fichier .elass sur le serveur JSP prog. source Java embarqué dans une page .html

	côté client	côté serveur servlet	
.class autonome	applet		
embarqué dans html	JavaScript	ISP	

Servlet et JSP

- exécutable avec tous les serveurs Web (Apache, ...)
- auxquels on a ajouté un "moteur" de servlet/JSP (le plus connu : **Tomcat**)
- JSP compilées automatiquement en servlet par le moteur

JSP 3 Romain Rouvoy

Plan

- 1. Principe
- 2. Développement
- 3. Fonctionnalités

2 Romain Rouvov

1. Principe

Java Server Pages (JSP)

- du code Java embarqué dans une page HTML entre les balises <% et %>
- extension .jsp pour les pages JSP
- les fichiers .jsp sont stockés sur le serveur (comme des docs)
- ils sont désignés par une URL http://fil.univ-lille1.fr/prog.jsp
- le chargement de l'URL provoque l'exécution de la JSP côté serveur

2. Développement

Les objets implicites

Objets prédéclarés utilisables dans le code Java des JSPs

out le flux de sortie pour générer le code HTML
request la requête qui a provoqué le chargement de la JSP
response la réponse à la requête de chargement de la JSP

page l'instance de servlet associée à la JSP courante (\equiv this)

exception l'exception générée en cas d'erreur sur une page

session suivi de session pour un même client

application espace de données partagé entre toutes les JSP

JSP 13 Romain Rouvov

2. Développement

Récupération des données d'un formulaire

<HTML> <BODY>
<H1>Exemple de résultat</H1>
Bonjour
<%= request.getParameter("prenom") %>
<%= request.getParameter("nom") %>
</BODY> </HTML>

JSP 15 Romain Rouvov

2. Développement

Récupération des données d'un formulaire

Méthode String getParameter(String) de l'objet prédéfini request

⇒ retourne le texte saisi

JSP

⇒ ou null si le nom de paramètre n'existe pas

<HTML> <BODY>
<FORM ACTION="http://..."
 METHOD=POST>
Nom <INPUT NAME="nom"> <P>
Prénom <INPUT NAME="prenom"> <P>
<INPUT TYPE=SUBMIT VALUE="Envoi">
<INPUT TYPE=RESET
 VALUE="Remise à zéro">
</FORM>
</BODY> </HTML>

14 Romain Rouvoy

3. Fonctionnalités

- 3. Fonctionnalités
 - 3.1 Session
 - 3.2 Chaînage
 - 3.3 Gestion des erreurs
 - 3.4 Données globales

16 Romain Rouvov

3.1 Session

Suivi de session

- HTTP protocole non connecté
- pour le serveur, 2 requêtes successives d'un même client sont indépendantes

Objectif : être capable de "suivre" l'activité du client sur +sieurs pages

Notion de session

- ⇒ les **requêtes** provenant d'un **utilisateur** sont associées à une même session
- ⇒ les sessions ne sont pas éternelles, elles **expirent** au bout d'un délai fixé

Objet prédéfini session de type HttpSession

⇒ la session courante ou une nouvelle session

JSP 17 Romain Rouvoy

3.1 Session Suivi de session Méthodes appelables sur l'objet prédéfini session - void setAttribute(String name, Object value) ajoute un couple (name, value) pour cette session - Object getAttribute(String name) retourne l'objet associé à la clé name ou null - void removeAttribute(String name) enlève le couple de clé name - java.util.Enumeration getAttributeNames() retourne tous les noms d'attributs associés à la session - void setMaxIntervalTime(int seconds) spécifie la durée de vie maximum d'une session - long getCreationTime() / long getLastAccessedTime() retourne la date de création / de dernier accès de la session en ms depuis le 1/1/1970, $00h00 \text{ GMT} \rightarrow \text{new Date(long)}$ Romain Rouvov

3.3 Gestion des erreurs Gestion des erreurs Erreur de syntaxe - dans les directives JSP (ex.: oubli d'une directive %>) - dans le code Java Erreur d'exécution du code Java (ex.: NullPointerException) ⇒ dans tous les cas, erreur récupérée dans le navigateur client 2 possibilités • conserver la page par défaut construite par le moteur • en concevoir une adaptée aux besoins particuliers de l'application ⇒ utilisation des directives <%@ page errorPage="..." %> et <%@ page isErrorPage="..." %> JSP 25 Romain Rouvov

Servlet

Romain Rouvoy

Université Lille 1

Romain.Rouvoy@univ-lille1.fr

Servlet 1 Romain Rouvoy

1. Principe

Servlet

Programme Java s'exécutant côté serveur Web

servlet JSP prog. "autonome" stockés dans un fichier .class sur le serveur prog. source Java embarqué dans une page .html

	côté client	côté serveur servlet	
.class autonome	applet		
embarqué dans .html	JavaScript	JSP	

Servlet et JSP

- exécutable avec tous les serveurs Web (Apache, IIS, ...)
- auxquels on a ajouté un "moteur" de servlet/JSP (le plus connu : **Tomcat**)
- JSP compilées automatiquement en servlet par le moteur

Servlet 3 Romain Rouvoy

Plan

- 1. Principe
- 2. Développement
- 3. Fonctionnalités
- 4. Archivage
- 5. Moteurs
- 6. Servlet 3.0

Servlet 2 Romain Rouvoy

1. Principe

Servlet

Principe

- les fichiers de bytecode (.class) sont stockés sur le serveur
- $\bullet \ ils \ sont \ d\acute{e}sign\acute{e}s \ par \ une \ URL \qquad ex. \ : \verb|http://www.lifl.fr/servlet/Prog| \\$
- le chargement de l'URL provoque l'exécution de la servlet
 - ⇒ servlets étendent le comportement du serveur Web
 - ⇒ sont exécutées par un "moteur" (ex. Tomcat)

2. Développement

Mécanismes mis en œuvre

- écriture d'une servlet = écriture d'une classe Java
- lors du premier chargement d'une servlet (ou après modification), le moteur
 - instancie la servlet
 - ⇒ servlet = objet Java présent dans le moteur
- puis, ou lors des chargements suivants, le moteur
 - exécute le code dans un thread
- ⇒ le code produit un résultat qui est envoyé au client
- ⇒ en cas d'erreur dans le code Java de la servlet message récupéré dans le navigateur

Servlet 6 Romain Rouvoy

2. Développement Exemple de servlet (code complet) import javax.servlet.*; import javax.servlet.http.*; import java.io.*; public class HelloServlet extends HttpServlet { public void service (HttpServletRequest request, HttpServletResponse response) throws ServletException, IOException { response.setContentType("text/html"); PrintWriter out = response.getWriter(); out.println("<html><body>"); out.println("<h1>Hello depuis une servlet</h1>"); out.println("</body></html>"); Servlet Romain Rouvov

2. Développement

Récupération des données d'un formulaire

Servlet 14 Romain Rouvoy

2. Développement

Différenciation des méthodes HTTP

- service () traite toutes les requêtes HTTP
- possibilité de différencier les traitements en fonction de la commande HTTP POST, GET, ... doGet() doHead() doPost() doPut() doDelete() doTrace()
- les méthodes doxxx() ont le même profil/fonctionnement que service()

Servlet 16 Romain Rouvov

2. Développement

Cycle de vie d'une servlet

Une servlet peut définir les méthodes init () et destroy()

- void init(ServletConfig conf)

méthode appelée par le moteur au démarrage de la servlet

- ⇒ peut contenir le code d'initialisation de la servlet
- \Rightarrow ≈ constructeur pour la servlet
- ⇒ méthode appelée par le moteur lors de l'installation de la servlet
- void destroy()

méthode appelée lors de la destruction de la servlet

- lors de l'arrêt du moteur
- ou lors du déchargement de la servlet
- peut-être appelée pour arrêter la servlet

Servlet 17 Romain Rouvoy

2. Développement

Exemple de servlet retournant le contenu d'un fichier binaire

```
public class CompteurServlet extends HttpServlet {
 public void service( HttpServletRequest req, HttpServletResponse resp )
 throws ServletException, IOException {
 resp.setContentType("application/octet-stream");
 resp.setHeader(
 // facultatif
 "Content-Disposition",
 // fournit le nom du fichier
 "attachment; filename=monfichier.ext");
 // au navigateur
OutputStream os = resp.getOutputStream();
File f = new File("monfichier.ext");
byte [] content = new byte[f.length()];
FileInputStream fis = new FileInputStream(f);
fis.read(content);
fis.close();
os.write(content);
} }
Servlet
 Romain Rouvov
```

2. Développement

Types de contenu générables par une servlet

- 80% du temps, HTML
- mais peut être n'importe quel type de contenu : GIF, PDF, DOC, ...
- type MIME du contenu indiqué par resp.setContentType("...")
- quelques types MIME courants
 - text/html
 - · image/gif
 - · video/mpeg
 - audio/mp3
 - · application/pdf
 - application/octet-stream : un fichier binaire quelconque

Servlet 18 Romain Rouvoy

3. Fonctionnalités

- 3 Fonctionnalités
 - 3.1 Session
 - 3.2 Cookies
 - 3.3 Upload
 - 3.4 Chaînage
 - 3.5 Concurrence
 - 3.6 Données globales

Servlet 20 Romain Rouvoy

3.1 Session

Suivi de session

- HTTP protocole non connecté
- pour le serveur, 2 requêtes successives d'un même client sont indépendantes

Objectif : être capable de "suivre" l'activité du client sur +sieurs pages

Notion de session

- ⇒ les **requêtes** provenant d'un **utilisateur** sont associées à une même session
- ⇒ les sessions ne sont pas éternelles, elles **expirent** au bout d'un délai fixé

Sur un objet request

- HttpSession session = request.getSession(true)
 retourne la session courante pour cet utilisateur ou une nouvelle session
- HttpSession session = request.getSession(false) retourne la session courante pour cet utilisateur ou null

Servlet 21 Romain Rouvoy

3.2 Cookies

Cookies

Permettent à un serveur Web de stocker de l'information chez un client

- ⇒ moyen pour savoir "par où passe" un client, quand, en venant d'où, ...
- ⇒ l'utilisateur a la possibilité d'interdire leur dépôt dans son navigateur
- définis dans la classe javax.servlet.http.Cookie
- on les crée en donnant un nom (string) et une valeur (string)
- Cookie uneCookie = new Cookie("sonNom", "saValeur");
- on les positionne via un objet response
- response.addCookie(uneCookie);
- on les récupère via un objet request

Cookie[] desCookies = request.getCookies();

Quelques méthodes: String getName() / String getValue()

Servlet 23 Romain Rouvov

3.1 Session

Méthodes d'un objet de type HttpSession

- void setAttribute(String name, Object value)
 ajoute un couple (name, value) pour cette session
- Object getAttribute(String name) retourne l'objet associé à la clé name ou null
- void removeAttribute(String name) enlève le couple de clé name
- java.util.Enumeration getAttributeNames()
 retourne tous les noms d'attributs associés à la session
- void setMaxIntervalTime(int seconds) spécifie la durée de vie maximum d'une session
- long getCreationTime() / long getLastAccessedTime()
 retourne la date de création / de dernier accès de la session
 en ms depuis le 1/1/1970, 00h00 GMT → new Date(long)

Servlet 22 Romain Rouvoy

3.3 Upload

Définition des formulaires avec upload

Servlet 25 Romain Rouvoy

3.3 Upload

Récupération des fichiers uploadés à partir d'un formulaire

- récupération du flux binaire, programmer le décodage 🕾
- librairie existante Commons FileUpload

http://jakarta.apache.org/commons/fileupload/

Utilisation (version 1.0)

```
import org.apache.commons.fileupload.*;
DiskFileUpload dfu = new DiskFileUpload();
List files = dfu.parseRequest(request);
for( Iterator i = files.iterator() ; i.hasNext() ; ) {
 FileItem fi = (FileItem) i.next();
 File monFichier = new File(fi.getName());
 fi.write(monFichier);
}
```

⇒ dans méthode service d'une servlet

Servlet 27 Romain Rouvoy

3.3 Upload

Encodage fichiers joints

Content-Disposition: form-data; name="fichier"; filename="..."

Content-Type: image/gif

GIF89a& ... contenu binaire du fichier ...

• séparateur déterminé aléatoirement à chaque upload par le navigateur

----7d225420d803c8--

• + dans les en-têtes HTTP de la requête

Content-Type: multipart/form-data; boundary=-----7d225420d803c8

• format défini par la RFC 1867 de l'IETF

Voir http://www.ietf.org/rfc/rfc1867.txt

Servlet 26 Romain Rouvoy

3.5 Concurrence

Gestion de la concurrence

Par défaut les servlets sont exécutées de façon multi-threadée

Si une servlet doit être exécutée en exclusion mutuelle (ex. : accès à des ressources partagées critiques) implantation de l'interface **marqueur** SingleThreadModel

Autre solution : définir du code synchronized dans la servlet

Serylet 29 Romain Rouvov

4. Archivage

Format de fichier .war

Problématique : comment diffuser une application à base de servlets ?

- souvent plusieurs servlet (fichiers .class)
- des ressources additionnelles (.gif, .jpeg, .html, .xml, ...)

Solution

- monde Java : archive .jar pour la diffusion de programmes
- fichier .war = .jar pour les servlets
 - ⇒ diffusion d'un seul fichier prêt à l'emploi
- fichiers .war se manipulent (création, extraction, ...) avec la commande jar ex. :

```
jar cf app.war index.html WEB-INF/classes/* création
jar tf app.war
jar xf app.war
```

Servlet 31 Romain Rouvov

3.6 Données globales

Partage de données entre servlets

Notion de contexte d'exécution

- = ensemble de couples (name, value) partagées par toutes les servlets instanciées
- ⇒ partage de données entre tous les clients

```
ServletContext ctx = getServletContext() (héritée de GenericServlet)
```

Méthodes appelables sur un objet de type ServletContext

```
 void setAttribute( String name, Object value )
ajoute un couple (name, value) dans le contexte
```

- Object getAttribute(String name) retourne l'objet associé à la clé name ou null
- void removeAttribute(String name) enlève le couple de clé name
- java.util.Enumeration getAttributeNames() retourne tous les noms d'attributs associés au contexte

Servlet 30 Romain Rouvoy

4. Archivage

Descripteur de déploiement web.xml

Chaque archive .war doit être accompagnée d'un fichier web.xml décrivant les servlets inclues dans l'archive

ullet 2 balises principales : <servlet> et <servlet-mapping>

Servlet 32 Romain Rouvoy

4. Archivage

Descripteur de déploiement web.xml

- une balise <servlet> par servlet
 - un nom et une classe par servlet
 - le fichier .class de la servlet doit être stockés dans WEB-INF/classes
 - éventuellement sous-répertoires correspondant aux packages

```
ex.: WEB-INF/classes/mypackage/HelloServlet.class
```

- une balise <servlet-mapping> par servlet
 - un nom (doit correspondre à une balise <servlet> existante)
 - une URL relative permettant d'accéder à la servlet
- plusieurs autres balises peuvent être utilisées
 Voir http://java.sun.com/j2ee/dtds/web-app 2 2.dtd

Servlet 33 Romain Rouvov

4. Archivage

Descripteur de déploiement web.xml

Paramètres d'initialisation

- possibilité d'inclure des paramètres d'initialisation de la servlet dans web.xml
 - · avantage : peuvent être changés sans avoir à recompiler

Dans le code de la servlet (par ex. méthode init)

```
String valeur = getInitParameter("nom");
```

Servlet 35 Romain Rouvoy

4. Archivage

Installation d'une archive war dans Tomcat

• dans le répertoire <tomcat root>/webapps

```
webapps
|-> myapp.war
|-> myapp
|-> index.html
|-> WEB-INF
|-> web.xml
|-> classes
|-> mypackage
|-> HelloServlet.class
```

• URL pour accéder à la servlet

http://machine.com:8080/myapp/version/beta/Hello

⇒ dépend <url-pattern> fournit dans web.xml

Servlet 34 Romain Rouvoy

5. Moteurs

Moteur de servlet (servlet engine)

Parfois aussi appelé conteneur de servlet

- logiciel servant à exécuter des servlets
- les servlets ne sont pas des programmes autonomes (pas de main)

 ⇒ doivent être pris en charge par un moteur pour être exécutées

```
• Tomcat http://tomcat.apache.org
• Jetty http://jetty.mortbay.com
• Resin http://www.caucho.com
```

Servlet 36 Romain Rouvoy

5. Moteurs

Tomcat

- logiciel écrit 100% en Java
- inclut un serveur HTTP
- par défaut port 8080
- peut s'utiliser
 - en mode *standalone* : joue le rôle du serveur HTTP + moteur servlet
 - couplé avec serveur Web Apache
- diffuser par le consortium Apache
- peut exécuter aussi des JSP
- · souvent inclus dans d'autres logiciels ex.: serveur Java EE (JBoss, JOnAS, ...)

37 Servlet Romain Rouvov

6. Servlet 3.0

Servlet 3.0 – Annotations

- · faciliter l'écriture des servlets
- remplacer le fichier web.xml par des annotations

```
@WebServlet(
  name="HelloServlet",
 // le nom de la servlet
  urlPatterns={"/version/beta/Hello"},
 // préfixe(s) d'URL
public class HelloServlet extends HttpServlet { ... }
```

• possibilité de fournir les paramètres d'initialisation (si pertinent)

```
initParams={@WebInitParam(name="nom", value="valeur")}
```

Servlet Romain Rouvov

6. Servlet 3.0

Servlet 3.0

- JSR 315 12/2009
- disponible dans Tomcat 7.x
- 4 ajouts principaux
 - annotations
 - déclaration programmatique
 - · web fragments
 - · exécution asynchrone

Servlet Romain Rouvov

6. Servlet 3.0

Servlet 3.0 – Déclaration programmatique

- possibilité de déclarer une servlet dynamiquement
- ajout de servlet à chaud sans avoir à redémarrer le conteneur

```
ServletContext context = getServletContext();
String aName = "...";
Servlet aServlet = ...;
context.addServlet(aName,aServlet);
```

Servlet Romain Rouvov

6. Servlet 3.0

Servlet 3.0 – Web Fragments

- possibilité de scinder le fichier web.xml en plusieurs fragments
- facilite la réutilisation de servlets développées indépendamment

<web-fragment>

Servlet 41 Romain Rouvoy

6. Servlet 3.0

Servlet 3.0 – Exécution asynchrone

- possibilité de rendre la main au client (navigateur) avant la fin de la requête
- un mécanisme de rappel (*callback*) fournit au client les informations complémentaires
- améliore la prise en charge
 - des requêtes nécessitant un long temps de traitement
 - des pages nécessitant une mise à jour périodique (ex. affichage cours boursiers, ...)

Servlet 42 Romain Rouvoy

Java Database Connectivity (JDBC)

Romain Rouvoy

Université Lille 1

Romain.Rouvoy@univ-lille1.fr

JDBC 1 Romain Rouvoy

JDBC Java Database Connectivity (JDBC) • API d'interaction avec un SGBD • nombreuses utilisations - sauvegarde de données de manière sûre - exploration du contenu d'un SGBD - client/serveur 3 tiers - J2EE : persistence des entity beans explicite (BMP) ou transparente (CMP) donnée présentation traitement **SGBD** client serveur d'applications JDBC Romain Rouvov

JDBC DBC)

Java Database Connectivity (JDBC)

Permet à un programme Java d'interagir

- localement ou à distance
- avec une base de données relationnelle

Fonctionne selon un principe client/serveur

- client = le programme Java
- serveur = la base de données

Principe

- le programme Java ouvre une connexion
- il envoie des requêtes SQL
- il récupère les résultats
- ...

JDBC

• il ferme la connexion

2 Romain Rouvoy

Drivers IDBC

Type I

drivers pour accéder à des SGBD locaux uniquement

Type II

drivers partiellement écrits en Java

reposent sur des librairies propriétaires (par ex. en C) pour accéder au SGBD

Type III

drivers 100 % Java

communiquent localement ou à distance avec le SGBD

selon un protocole réseau générique

Type IV

idem III mais utilisent un protocole propriétaire (spécifique au SGBD)

JDBC 5 Romain Rouvoy

JDBC

Utilisation de JDBC

L'ensemble de l'API JDBC est définie dans le package java.sql

- 1. Chargement du driver (= chargement de la classe du driver dans la JVM)
- Class.forName("org.apache.derby.jdbc.EmbeddedDriver");
- 2. Ouverture d'une connexion avec la base ages

```
Connection cx =
 DriverManager.getConnection("jdbc:derby:ages", "login", "passwd");
```

- 3. Création d'une requête SQL en utilisant un objet de la classe Connection
- Statement st = cx.createStatement();
- 4. Envoi d'une requête SELECT

```
ResultSet rs = st.executeQuery( "SELECT * FROM ages" );
```

Envoi d'une requête CREATE, INSERT ou UPDATE

int res = st.executeUpdate("INSERT INTO ages VALUES ('toto',12)");

Romain Rouvov

BC 7

JDBC

URLs JDBC

Schéma de désignation des bases de données avec JDBC

jdbc:driver:adresse

La syntaxe de la partie adresse est spécifique au driver

Exemples

```
\bullet\,MySQL \\ \hbox{:jdbc:mysql://elios.lip6.fr/employes}
```

• hsqldb : jdbc:hsqldb:hsql://localhost:9001/db_jonas

• Java DB inclus dans JDK 6 (basé sur Apache DB)

• embedded : jdbc:derby:foo;create=true (rg: foo = répertoire)

: jdbc:derby:../myRep/foo

• network : jdbc:derby://localhost:1527/sample

• Oracle : jdbc:oracle:thin:@elios.lip6.fr:employes

JDBC 6 Romain Rouvoy

JDBC

Utilisation de JDBC (suite)

5. Récupération du résultat

rs.next() retourne vrai tant qu'il reste des enregistrements dans le résultat et positionne le curseur sur l'enregistrement suivant

```
rs.getString(String attribut) (ex.:rs.getString("nom")) retourne la valeur de l'attribut attribut de type String dans le résultat
```

rs.getInt(String attribut), getBoolean, getByte, getDouble, getFloat idem pour des attributs de type int. boolean, byte, double ou float

```
while( rs.next() ) {
 String nom = rs.getString("nom");
 int age = rs.getInt("age");
 System.out.println( nom + " a " + age + " ans" );
}
```

DBC 8 Romain Rouvoy

Utilisation de JDBC (code complet)

```
import java.sql.*;
public class TestJDBC {
  public static void main( String[] args ) throws Exception {
 Class.forName("org.apache.derby.jdbc.EmbeddedDriver");
 Connection cx =
 DriverManager.getConnection( "jdbc:derby:ages", "", "" );
 Statement st = cx.createStatement();
 ResultSet rs = st.executeQuery( "SELECT * FROM ages" );
 while (rs.next()) {
 String nom = rs.getString("nom");
 int age = rs.getInt("age");
 System.out.println( nom + " a " + age + " ans" );
 }
 /** Fermetures */
 rs.close(); st.close(); cx.close();
}
```

JDBC

9

Romain Rouvov

Romain Rouvov

JDBC

Correspondances types données SQL/Java

Type SQL	Type Java	Méthode getter
DATE	java.sql.Date	getDate()
TIME	java.sql.Time	getTime()
TIMESTAMP	java.sql.TimeStamp	getTimeStamp()

TIMESTAMP

heure avec nanosecondes

rs.getString(String attributName) OU rs.getString(int colNum) peuvent être utilisés pour n'importe quel type de paramètre

⇒ récupération de la valeur de l'attribut sous forme de chaîne

JDBC 11

JDBC

Correspondances types données SQL/Java

Type SQL	Type Java	Méthode getter	
CHAR VARCHAR	String	getString()	
INTEGER	int	getInt()	
TINYINT	byte	getByte()	
SMALLINT	short	getShort()	
BIGINT	long	getLong()	
BIT	boolean	getBoolean()	
REAL	float	getFloat()	
FLOAT DOUBLE	double	getDouble()	
NUMERIC DECIMAL	java.math.BigDecimal getBigDecimal()		

JDBC 10 Romain Rouvoy

JDBC

Types pour les données de grande taille

BLOB Binary Large OBject CLOB Character Large OBject

⇒ permettent de stocker des données de grande taille (ex. : fichier) dans une table

Type SQL	Type Java	Méthode getter	
BLOB	java.lang.Object	getObject()	
CLOB	java.lang.Object	getObject()	

JDBC 12 Romain Rouvov

Curseurs multi-directionnel (scrollable) & dynamique (updatable)

```
Par défaut ResultSet avance seule + lecture seule

Connexion cx = ...
Statement st = cx.createStatement( int direction, int maj );

direction
ResultSet.TYPE_FORWARD_ONLY

ResultSet.TYPE_SCROLL_INSENSITIVE
ResultSet.TYPE_SCROLL_SENSITIVE

maj
ResultSet.CONCUR READ ONLY
```

JDBC 13 Romain Rouvoy

JDBC

Curseurs multi-directionnel (scrollable) & dynamique (updatable)

Exemple curseur dynamique

ResultSet.CONCUR UPDATABLE

```
Connexion cx = ...
Statement st = cx.createStatement(
 ResultSet.TYPE_SCROLL_INSENSITIVE, ResultSet.CONCUR_UPDATABLE );
ResultSet rs = st.executeQuery( "..." );

void rs.updateString( int columnIndex, String value );
void rs.updateString( String columnName, String value );
updateDouble, updateShort, updateDate, updateObject, ...
!! modification prise en compte seulement après !!
void rs.updateRow();
```

JDBC 15 Romain Rouvoy

JDBC

Curseurs multi-directionnel (scrollable) & dynamique (updatable)

Exemple curseur multi-directionnel

```
Connexion cx = ...
 Statement st = cx.createStatement(
 ResultSet.TYPE SCROLL INSENSITIVE, ResultSet.CONCUR READ ONLY );
 ResultSet rs = st.executeQuery( "..." );
 boolean rs.absolute( int row );
 boolean rs.relative( int row );
 int getRow();
 boolean next();
 boolean previous();
 void beforeFirst();
 void afterLast();
 boolean isFirst();
 boolean isLast();
JDBC
 14
 Romain Rouvov
```

JDBC

Types de requêtes SQL

- "normale"
 - interprétée à chaque exécution
- précompilée
 - paramétrable
 - préparée pour être exécutée plusieurs fois
 - gérée par le programme
- procédure stockée
 - paramétrable
 - écrite dans le langage interne du SGBD (ex SQL Server Transac-SQL)
 - gérée par le SGBD
 - + masque schéma base

- langage propriétaire (- évolution)risque de mélange
- + meilleures performances
- + validées par rapport schéma base
- logiques traitement/donnée

JDBC 16 Romain Rouvoy

Requêtes SOL précompilées

1. Création en utilisant un objet de la classe connection Possibilité de définition de 1 ou +sieurs paramètres ⇒ caractères ?

```
PreparedStatement pst =
 cx.prepareStatement("SELECT * FROM ages WHERE nom=? AND age>?");
```

2. Les paramètres sont renseignés par des appels à des méthodes setter

Rq: setBoolean, setByte, setDouble, setFloat pour les autres types

3. Exécution de la requête

```
ResultSet rs = pst.executeQuery();
```

Rq: executeUpdate pour les autres types de requêtes SQL

JDBC 17 Romain Rouvoy

Transactions Groupes de requêtes devant être exécutés de façon indivisible La transaction doit être - validée (commit) ⇒ les résultats ne sont visibles qu'à partir de ce moment - ou annulée (rollback) cx.setAutoCommit(false); déclaration du début de la transaction Statement st = cx.createStatement(); st.executeUpdate("INSERT INTO ages VALUES ('Pierre',12)"); st.executeUpdate("UPDATE ages SET age=15 WHERE nom='Paul'"); cx.commit(); validation de la transaction

JDBC

Procédures stockées

Exemple de procédure stockée Transact-SQL (SQL Server)

```
CREATE PROCEDURE [pubs].[GetRange]
  @age int
AS
  SELECT nom FROM ages WHERE age < @age
GO</pre>
```

Le code JDBC d'appel de la procédure

```
CallableStatement cst = cx.prepareCall("{call pubs.GetRange(?)}");
cst.setInt( 1, 25 );
ResultSet rs = cst.executeQuery();
```

JDBC 18 Romain Rouvov

JDBC

Transactions

Exemple

JDBC

Romain Rouvov

Niveau d'isolation des transactions

Différents niveaux d'isolation possibles pour les transactions (≡ à quel moment les résultats des transactions sont visibles)

Positionables par appel à

cx.setTransactionIsolation(niveau);

TRANSACTION SERIALIZABLE

(niveau = 8)

- t, lit un ensemble d'enregistrement
- t₂ ajoute un enregistrement à l'ensemble
- si t₁ lit à nouveau l'ensemble, il ne voit pas celui ajoutée par t₂
- ⇒ les transactions apparaissent comme si elles avaient été exécutées en séquence

TRANSACTION REPEATABLE READ

(niveau = 4)

- t₁ lit un enregistrement
- t₂ modifie cet enregistrement
- si t₁ lit à nouveau l'enregistrement, il lit la même valeur que précédemment

JDBC

21

Romain Rouvoy

JDBC

Traitement par lots (batch)

But : réduire le coût d'une série de mise à jour

1. Création d'une requête en utilisant un objet de la classe Connection

Statement st = cx.createStatement();

2. Ajout des différentes requêtes

```
st.addBatch( "INSERT INTO ages VALUES ('Pierre',45)" );
st.addBatch( "INSERT INTO ages VALUES ('Anne',45)" );
st.addBatch( "UPDATE ages SET age=15 WHERE nom='Paul'" );
```

3. Exécution des requêtes (dans l'ordre dans lequel elles ont été ajoutées)

```
int[] res = st.executeBatch();
```

Rq : possibilité d'insérer le lot dans une transaction

- ⇒ 0.cx.setAutoCommit(false);
- \Rightarrow 4.cx.commit();

JDBC 23 Romain Rouvoy

JDBC

Niveau d'isolation des transactions

TRANSACTION READ COMMITED

(niveau = 2)

- t₁ modifie un enregistrement

dirty reads interdits

- t₂ ne peut pas lire cet enregistrement

tant que t₁ **n'a pas été engagée** (ou annulée)

(niveau = 1)

TRANSACTION_READ_UNCOMMITED
- t₁ modifie un enregistrement

dirty reads autorisés

- t₂ peut lire cet enregistrement

TRANSACTION NONE

(niveau = 0)

pas de support pour les transactions

Selon les couples (BD, driver JDBC), tous ces modes ne sont pas forcément disponibles

JDBC 22 Romain Rouvoy

JDBC

Méta-base

La plupart des programmes JDBC sont écrits pour des schémas de tables connus

But de la méta-base Avantage : découvrir à **l'exécution** le schéma des tables : le programme peut manipuler n'importe quel schéma

1. Récupération des enregistrements d'une table

Statement st = cx.createStatement();
ResultSet rs = st.executeQuery("SELECT * FROM ages");

2. Récupération d'un objet de la classe ResultSetMetaData décrivant le ResultSet

ResultSetMetaData rsmd = rs.getMetaData();

3. Interrogation du ResultSetMetaData pour découvrir le schéma de la table ages

DBC 24 Romain Rouvoy

Méta-base

La méta-base contient aussi des informations sur les tables contenues dans la base

1. Récupération d'un objet de la classe DatabaseMetaData décrivant la base

```
DatabaseMetaData dbmd = cx.getMetaData();
```

2. Récupération des tables (utilisateur) de la base

```
ResultSet tables = dbmd.getTables(null,null,null,{"TABLE"});
```

3. Récupération des noms des tables (itération sur le ResultSet)

```
while ( tables.next() ) {
 String tableName = tables.getString("TABLE_NAME");
}
```

Rq: nombreuses autres possibilités d'interrogation du DatabaseMetaData

JDBC 25 Romain Rouvoy

JDBC

Récupération de valeurs auto-générées

- colonne auto incrémentée à chaque ajout de tuple
- valeur unique générée automatiquement
- type auto increment (MySQL), serial (PostGreSQL), ...

```
CREATE TABLE users ( id INT AUTO_INCREMENT, nom VARCHAR(30) )

String req = "INSERT INTO users (nom) VALUES ('Bob')";

st.executeStatement( req, Statement.RETURN_GENERATED_KEYS );

ResultSet rs = st.getGeneratedKeys();

rs.next();

int key = rs.getInt(1);  // éventuellement +sieurs
```

JDBC 27 Romain Rouvey

JDBC

Fonctionnalités avancées

JDBC 3.0 (JDK 1.4)

- récupération de valeurs auto-générées
- curseurs & transactions
- ResultSet multiples
- gestion pool de connexions
- pool de PreparedStatement
- points de reprise dans les transactions
- mode déconnecté RowSet (JDK 5)

JDBC 4.0 (JDK 6)

- interopérabilité entre données JDBC et XML
- requêtes sous forme d'annotations

JDBC 26 Romain Rouvoy

JDBC

Curseurs & transactions

- · curseur ouvert pendant transaction
- peut-être conservé après la fin de la transaction
- createStatement(), prepareStatement(), prepareCall()
 param. suppl. ResultSet.HOLD_CURSORS_OVER_COMMIT

ResultSet multiples

- procédure stockée retournant +sieurs résultats
- consultation en // des différents résultats (en séquence < JDBC 3.0)

```
ResultSet rs1 = cst.executeQuery();
ResultSet rs1 = cst.getMoreResults(Statement.KEEP_CURRENT_RESULT);
```

JDBC 28 Romain Rouvoy

Gestion pool de connexion

- optimiser/réguler les cx vers les SGBD
- pool gère et partage les cx de +sieurs appli

Nouveautés JDBC 3.0 : standardisation propriétés

- · initialPoolSize
- minPoolSize
- maxPoolSize
- maxIdleTime # secondes
- propertyCycle # secondes entre 2 exec. politique de gestion du pool
- maxStatement # max de Statement ouvert pour 1 cx du pool

Pool de PreparedStatement

29 JDBC Romain Rouvov

JDBC Mode déconnecté RowSet • par défaut JDBC c/s connecté vers SGBD + 1 seule copie des données (SGBD) SELECT + mises à jour simples connecté vs non connecté n messages petite taille vs 1 message grande taille Déconnecté • pouvoir consulter/modifier les données off line • économiser les ressources réseaux (connexions moins longues) • travailler sur des données en mémoire plutôt que directement sur un SGBD JDBC 31 Romain Rouvov

JDBC Points de reprise dans les transactions • points de sauvegarde intermédiaires dans une transaction • retour à un point à la demande avant fin transaction cx.setAutoCommit(false); Savepoint sp1 = cx.setSavepoint(); Savepoint sp2 = cx.setSavepoint(); cx.rollback(sp1);

Romain Rouvov

• plus sûr

JDBC

30

Mode déconnecté RowSet

CachedRowSet

```
ResultSet rs = ...
CachedRowSet crs = new CachedRowSet();
crs.populate(rs);
cx.close();
// manipulation de crs
```


JDBC 33 Romain Rouvoy

Enterprise Java Beans 3.1

Romain Rouvoy

Université Lille 1

Romain.Rouvoy@univ-lille1.fr

EJB 3.1 1 Romain Rouvoy

Enterprise Java Bean (EJB) Composants applicatifs pour le développement d'applications réparties traitement donnée présentation client serveur d'applications SGBD

Plan

- 1. Composant EJB
 - 1.1 Session Bean
 - 1.2 Entity Bean
- 2. Fonctionnalités avancées
- 3. Services
 - 3.1 Transaction
 - 3.2 Sécurité
- 4. Design patterns EJB

EJB 3.1 2 Romain Rouvov

1. Composant EJB

Enterprise Java Bean (EJB)

A server-side component that encapsulates the business logic of an application

- on se focalise sur la logique applicative
- les services systèmes sont fournis par le conteneur
- la logique de présentation est du ressort du client

Vocabulaire dans ce cours : bean = EJB = composant

Types d'EJB

• Session : performs a task for a client

• Entity : represents a business entity object that exists

in persistent storage

Plusieurs versions : actuellement EJB 3.1 (depuis 2009)

EJB 3.1 4 Romain Rouvov

1. Composant EJB Enterprise Java Bean machine 2 EJ Bean 🥏 Remote Local interface interface client local + éventuellement 1 interface d'accès local (à partir EJB 2.0) • les services offerts par le bean à ses clients locaux • les mêmes (ou d'autres) que ceux offerts à distance optimisation EJB 3.1 Romain Rouvov

1.1 Session Bean

Définition

Session Bean : représente un traitement (services fournis à un client)

- 1. Stateless
 - sans état
 - ne conserve pas d'information entre 2 appels successifs
- 2. Stateful
 - avec un état (en mémoire)
 - similaire session servlet/JSP
 - -1 instance par client
- 3. Singleton (nouveauté EJB 3.1 Java EE 6)
 - 1 seule instance pour tous les clients

EJB 3.1 8 Romain Rouvoy

1.1 Session Bean

Développement

1 interface (éventuellement 2 : Local + Remote) + 1 classe

Interface

• annotations @javax.ejb.Local ou @javax.ejb.Remote

```
import javax.ejb.Local;

@Local
public interface CalculatriceItf {
  public double add(double v1, double v2);
  public double sub(double v1, double v2);
  public double mul(double v1, double v2);
  public double div(double v1, double v2);
}
```

EJB 3.1 9 Romain Rouvov

1.1 Session Bean

Client

- typiquement un session bean ou une servlet/JSP colocalisée sur le même serveur que le *bean*
- mécanisme dit "injection de dépendance"
 - attribut du type de l'interface
 - annoté @EJB


```
public class ClientServlet extends HttpServlet {
 @EJB(name="maCalculette")
 private CalculatriceIff myBean;

public void service( HttpServletRequest req, HttpServletResponse resp ) {
 resp.setContentType("text/html");
 PrintWriter out = resp.getWriter();
 double result = myBean.add(12,4.75);
 out.println("<html><body>"+result+"</body></html>");
} }
```

EJB 3.1 11 Romain Rouvov

1.1 Session Bean

Développement

Classe

• annotations @Stateless ou @Stateful ou @Singleton

```
import javax.ejb.Stateless;

@Stateless(name="maCalculette")
public class CalculatriceBean implements CalculatriceItf {
  public double add(double v1,double v2) {return v1+v2;}
  public double sub(double v1,double v2) {return v1-v2;}
  public double mu1(double v1,double v2) {return v1-v2;}
  public double div(double v1,double v2) {return v1-v2;}
```

- paramètre name facultatif
- par défaut, le nom de la classe

EJB 3.1 10 Romain Rouvey

1.1 Session Bean

Stateful Session Bean

- instance du bean reste en mémoire tant que le client est présent
- · expiration au bout d'un délai d'inactivité
- · similaire session JSP/servlet
- · utilisation type
 - gestion d'un panier électronique sur un site de commerce en ligne
 - rapport sur l'activité d'un client

2 annotations principales

- @Stateful : déclare un bean avec état
- @Remove
 - · définit la méthode de fin de session
 - la session expire à l'issu de l'exécution de cette méthode

EJB 3.1 12 Romain Rouvoy

1.1 Session Bean

Stateful Session Bean

```
@Stateful
public class CartBean implements CartItf {
 private List items = new ArrayList();
 private List quantities = new ArrayList();
 public void addItem( int ref, int qte ) { ... }
 public void removeItem( int ref ) { ... }
 @Remove
 public void confirmOrder() { ... }
}
```

EJB 3.1 13 Romain Rouvoy

1.2 Entity Bean

Définition

Représentation d'une donnée manipulée par l'application

• donnée typiquement stockée dans un SGBD (ou tout autre support accessible en JDBC)

Nom	Solde
John	100.00
Anne	156.00
Marcel	55.25

- correspondance objet tuple relationnel (*mapping O/R*)
- possibilité de définir des clés, des relations, des recherches
- avantage : manipulation d'objets Java pluôt que de requêtes SQL
- mis en oeuvre à l'aide
 - d'annotations Java 5
 - de la généricité Java 5
 - de l'API JPA (Java Persistence API)

EJB 3.1 15 Romain Rouvov

1.2 Entity Bean

- 1. Définition
- 2. Développement
- 3. Gestionnaire d'entité
- 4. Relation
- 5. Autres annotations

EJB 3.1 14 Romain Rouvoy

1.2 Entity Bean

Développement

- classe
- annotation @Entity
- variables et getters/setters
- chaque classe = 1 table
- chaque variable = 1 colonne de la table

EJB 3.1 16 Romain Rouvoy

Développement

```
@Entity
public class Livre {
 private long id;
 private String auteur;
 private String titre;
 public Livre() {}
 public Livre(long, id, String auteur, String titre) {
 this.id = id;
 this.auteur = auteur;
 this.titre = titre; }
 public long getId() { return id; }
 public void setId(long id) { this.id = id; }
 public String getAuteur() { return auteur; }
 public void setAuteur(String auteur) { this.auteur = auteur; }
 public String getTitre() { return titre; }
 public void setTitre(String titre) { this.titre = titre; } }
```

EJB 3.1

1.2 Entity Bean

Romain Rouvov

Romain Rouvov

Développement

EJB 3.1

```
@Table(name="BOOK")
public class Livre {
 private long id;
 @Column(name="AUTHOR") private String auteur;
 @Column(name="TITLE") private String titre;
 public Livre() {}
 public Livre(long id, String auteur, String titre) {
 this.id = id;
 this.auteur = auteur;
 this.titre = titre; }
 public long getId() { return id; }
 public void setId(long id) { this.id = id; }
 public String getAuteur() { return auteur; }
 public void setAuteur(String auteur) { this.auteur = auteur; }
 public String getTitre() { return titre; }
 public void setTitre(String titre) { this.titre = titre; } }
```

1.2 Entity Bean

Développement

- par défaut même nom de classe et de table
- sauf si annotation @Table (name="...")
- par défaut même nom de variable et de colonne
- sauf si annotation @Column (name="...")
- annotation variable ou getter

EJB 3.1 18 Romain Rouvov

1.2 Entity Bean

Développement

• annotation pour clé primaire @ I d

```
@Id
public long getId() { return id; }
```

• annotation pour auto-incrément @GeneratedValue

```
@Id
@GeneratedValue(strategy=GenerationType.AUTO)
public long getId() { return id; }
```

- GenerationType.AUTO : les numéros de séquence sont choisis automatiquement
- GenerationType.SEQUENCE : un générateur de numéros de séquence est à fournir

EJB 3.1 20 Romain Rouvoy

Gestionnaire d'entités

Entity Manager

- assure la correspondance entre les objets Java et les tables relationnelles
- point d'entrée principal dans le service de persistance
- permet d'ajouter des enregistrements
- permet d'exécuter des requêtes
- accessible via une injection de dépendance
 - attribut de type javax.persistence.EntityManager
 - annoté par @PersistenceContext

EJB 3.1 21 Romain Rouvoy

1.2 Entity Bean

Gestionnaire d'entités

Recherche par clé primaire

• méthode find du gestionnaire d'entités

Livre monLivre = em.find(Livre.class, 42);

- retourne null si la clé n'existe pas dans la table
- IllegalArgumentException
 - si 1er paramètre n'est pas une classe d'EB
 - si 2ème paramètre ne correspond pas au type de la clé primaire

EJB 3.1 23 Romain Rouvov

1.2 Entity Bean

Gestionnaire d'entités

Exemple

• création de trois enregistrements dans la table des livres

```
@Stateless
public class MyBean implements MyBeanItf {
 @PersistenceContext
 private EntityManager em;

public void init() {
 Livre l1 = new Livre(1, "Honore de Balzac", "Le Pere Goriot");
 Livre l2 = new Livre(2, "Honore de Balzac", "Les Chouans");
 Livre l3 = new Livre(3, "Victor Hugo", "Les Miserables");

 em.persist(11);
 em.persist(12);
 em.persist(13);
}
```

• de façon similaire em. remove (12) retire l'enregistrement de la table

EJB 3.1 22 Romain Rouvov

1.2 Entity Bean

Gestionnaire d'entités

Recherche par requête

• requêtes SQL SELECT

```
Query q1 =
 em.createQuery("SELECT 1 FROM Livre 1 where 1.auteur='Balzac'");
List<Book> list = (List<Book>) q1.getResultList();
```

· requêtes SQL SELECT paramétrées

```
Query q2 = em.createQuery("SELECT 1 FROM Livre 1 where 1.id = :id");
q2.setParameter("id",42);
List<Book> list = (List<Book>) q2.qetResultList();
```

EJB 3.1 24 Romain Rouvov

Gestionnaire d'entités

CRUD

```
Livre 11 = new Livre(1,"Honore de Balzac","Le Pere Goriot");
em.persist(11); // Create

Livre 12 = find(Livre.class,2);
String titre = 12.getTitre(); // Read

12.setTitre("Balzac");
em.persist(12); // Update

12.remove(); // Delete
```

EJB 3.1 25 Romain Rouvov

1.2 Entity Bean

Relation 1-n

```
@Entity
public class Livre {
 private long id;
 private Auteur auteur;
 private String titre;

public Livre() {}
 public Livre(long id, Auteur auteur, String titre) { ... }

@ManyToOne
 public Auteur getAuteur() { return auteur; }
 public void setAuteur(Auteur auteur) { this.auteur = auteur; }

public String getTitre() { return titre; }
 public void setTitre(String titre) { this.titre = titre; }
 ...
}
```

EJB 3.1 27 Romain Rouvov

1.2 Entity Bean

Relation 1-n

Entre Auteur et Livre (1 auteur, n livres)

```
@Entity
public class Auteur {
 private long id;
 private String name;
 private Collection<Livre> livres;

 public Author() { livres = new ArrayList<Livre>(); }
 public Author(String nom) { this.nom = nom; }

 @OneToMany
 public Collection<Livre> getLivres() { return livres; }

 public void setLivres( Collection<Livre> livres ) {
 this.livres = livres; }
 ...
}
```


EJB 3.1 26 Romain Rouvov

1.2 Entity Bean

Relation n-n

EJB 3.1

notion de table de jointure

Relation n-n

```
@Entity
 @Entity
public class Category {
 public class Item {
@Column(name="CATEGORY ID")
 @Column(name="ITEM ID")
private long category Id;
 private long itemId;
 @ManyToMany
 private Set<Category> categories;
 @ManvToManv
 @JoinTable(name="CATEGORIES ITEMS",
 joinColumns=
 @JoinColumn(
 name="CI CATEGORY ID",
 referencedColumnName="CATEGORY ID"),
 inverseJoinColumns=
 @JoinColumn(
 name="CI ITEM ID",
 referencedColumnName="ITEM ID"))
 private Set<Item> items;
```

1.2 Entity Bean

Romain Rouvov

Autres annotations

EJB 3.1

```
@SecondaryTable : mapping d'un EB sur plusieurs tables
```

@Embeddable et @Embedded : embarque les données d'une classe dans une table

```
@Embeddable
public class Address implements Serializable {
 private String rue; private int codePostal; }
@Entity
public class User {
 private String nom;
 @Embedded
 private Address adresse;
```

EJB 3.1 31 Romain Rouvov

1.2 Entity Bean

Autres annotations

```
@Enumerated : définit une colonne avec des valeurs énumérées EnumType : ORDINAL (valeur stockée sous forme int), STRING
```

```
public enum UserType {STUDENT, TEACHER, SYSADMIN};
@Enumerated(value=EnumType.ORDINAL)
protected UserType userType;
```

@Lob : données binaires

```
@Lob
protected byte[] picture;
```

@Temporal : dates

TemporalType : DATE (java.sql.Date), TIME (java.sql.Time)
TIMESTAMP (java.sql.Timestamp)

```
@Temporal(TemporalType.DATE)
protected java.util.Date creationDate;
```

EJB 3.1 30 Romain Rouvoy

1.2 Entity Bean

Autres annotations

```
@IdClass : clé composée

@Entity
@IdClass(PersonnePK.class)
```

```
public class Personne {
 @Id public String getName() { return name; }
 @Id public String getFirstname() { return firstname; }
}

public class PersonnePK implements Serializable {
 private String name;
 private String firstname;
 public PersonnePK(String n, String f) { ... }
 public boolean equals(Object other) { ... }
 public int hash() { ... }
}
```

EJB 3.1 32 Romain Rouvov

Plan

- Composants E.I.
 - 1.1 Session Bean
 - 1.2 Entity Bear
- 2. Fonctionnalités avancées
 - 2.1 Message Driven Bean
 - 2.2 Timer Bean
 - 2.3 Intercepteur
 - 2.4 Méthode asynchrone
- Service
- 4. Design patterns EJF

EJB 3.1 33 Romain Rouvoy

2.1 Message-driven Bean

Caractéristiques

Message-Driven Bean : listener processing messages asynchronously

- consomme des messages asynchrones
- pas d'état (\equiv stateless session bean)
- toutes les instances d'une même classe de MDB sont équivalentes
- peut traiter les messages de clients ≠

Quand utiliser un MDB

- éviter appels bloquants
- · découpler clients et serveurs
- besoin de fiabilité : protection *crash* serveurs

Vocabulaire: producteur/consommateur

EJB 3.1 35 Romain Rouvov

2.1 Message-driven Bean

Concepts

MDB basé sur Java Messaging Service (JMS)

java.sun.com/jms

 ${\it Connection Factory} \qquad \qquad {\it fabrique pour créer des connexions vers une } {\it queue/topic}$

Connection une connexion vers une *queue/topic*

Session période de temps pour l'envoi de messages dans 1 *queue/topic*

peut être rendue transactionnelle

similitude avec les notions de sessions JDBC, Hibernate, ...

Processus

- Création d'une connexion
- Création d'une session
- (* : éventuellement plusieurs sessions par connexion)
- 3. Création d'un message
- 4. Envoi du message
- 5. Fermeture session
- 6. Fermeture connexion

EJB 3.1 36 Romain Rouvov

2.1 Message-driven Bean

Producteur

```
public class MvProducerBean
  @Resource(name="jms/QueueConnectionFactory") // l'id de la factory
  private ConnectionFactory connectionFactory;
  @Resource(name="jms/ShippingRequestQueue") // l'id de la queue
  private Destination destination;
  public void produce() {
 Connection connection = connectionFactory.createConnection();
 Session session = connection.createSession(true,Session.AUTO ACKNOWLEDGE)
 MessageProducer producer = session.createProducer(destination);
 TextMessage message = session.createTextMessage();
 message.setText("Hello World!");
 producer.send(message);
 session.close();
 connection.close();
EJB 3.1
 37
```

Romain Rouvov

2.2 Timer Bean

Timer bean

Déclenchement d'actions périodiques

- · automatiquement
- · programmatiquement

Définition automatique de Timer beans

- annotation @schedule pour définir la périodicité

```
public class NewsLetterGeneratorBean implements NewsLetterGenerator {
 @Schedule(second="0", minute="0", hour="0",
 dayOfMonth="1", month="*", year="*")
 public void generateMonthlyNewsLetter() { ... }}
```

➤ déclenchement tous les 1ers du mois à 00h00

EJB 3.1 Romain Rouvov

2.1 Message-driven Bean

Consommateur

```
MDB = classe
```

- annotée @MessageDriven
- implantant interface MessageListener
 - méthode void onMessage (Message)

```
@MessageDriven(name="jms/ShippingRequestProcessor")
public class MyConsumerBean implements MessageListener {
 public void onMessage( Message m ) {
 TextMessage message = (TextMessage) m;
} }
```

EJB 3.1 Romain Rouvov

2.2 Timer Bean

Timer bean

Définition programmatique de Timer beans

```
: méthode exécutée à échéance du timer
• @Timeout
 :void <methodname>( javax.ejb.Timer timer )
 : attribut de type javax.ejb.TimerService
```

- utilisation des méthodes de TimerService pour créer des timers
- createTimer(long initialDuration, long period, Serializable info) public class EnchereBean { @Resource TimerService ts: public void ajouterEnchere(EnchereInfo e) { ts.createTimer(1000,25000,e); } public void monitorerEnchere(Timer timer) { EnchereInfo e = (EnchereInfo) timer.getInfo(); ... } }

EJB 3.1 Romain Rouvov

2.3 Intercepteur

Intercepteur

Permettent d'implanter des traitements avant/après les méthodes d'un bean

- @Interceptors : les méthodes devant être interceptées
- @AroundInvoke : les méthodes d'interception profil de méthode

```
Object <methodname>( InvocationContext ctx ) throws Exception
```

javax.interceptor.InvocationContext

- permet d'obtenir des informations (introspecter) sur les méthodes interceptées
- fournit une méthode proceed() pour exécuter la méthode interceptée

EJB 3.1

41 Romain Rouvoy

2.4 Méthode asynchrone

Méthode asynchrone

- invocation asynchrone des méthodes d'un bean

```
@Stateless
public class OrderBillingServiceBean implements OrderBillingService {
 @Asynchronous
 public void billOrder(Order order) { ... }
}
```

- ne remplace pas message-driven bean
- s'implifie le développement pour beaucoup de cas asynchrones simples
- définition d'un objet dit futur en cas de résultat

```
@Asynchronous public Future<OrderStatus> billOrder(Order order) { ... }
```

- interface java.util.concurrent.Future (depuis JDK 6)
- méthodes isDone(), get()

EJB 3.1 43 Romain Rouvov

2.3 Intercepteur

Intercepteur

EJB 3.1

Plusieurs méthodes dans des classes ≠ peuvent être associées à MyInterceptor

Romain Rouvov

Plan

42

- 1. Composant EJE
 - 1.1 Session Re
 - 1.2 Entity Rear
- Fonctionnalités avancées
- 3. Services
 - 3.1 Transaction
 - 3.2 Sécurité
- 4. Design patterns EJF

EJB 3.1 44 Romain Rouvov

3.1 Transactions

Service de transactions

Assure des propriétés ACID pour des transactions plates

Exemple classique : un transfert bancaire (débit, crédit)

• atomicité soit les 2 opérations s'effectuent complètement, soit aucune

• cohérence le solde d'un compte ne doit jamais être négatif

isolation des transferts // doivent fournir le même résultat qu'en séq.
 durabilité les soldes doivent être sauvegardés sur support stable

EJB 3.1 45 Romain Rouvey

3.1 Transactions

Définition des transactions

BMT

- démarcation explicite avec begin/commit/rollback
- possibilité granularité plus fine qu'une méthode

Stateless

@TransactionManagement(TransactionManagementType.BEAN)

```
public class MyBean implements MyBeanItf {
  public void transfert() {
 try {
 ut.begin();
 Account a1 = em.find(Account.class, "Bob");
 Account a2 = em.find(Account.class, "Anne");
 a1.credit(10.5);
 a2.widthdraw(10.5);
 ut.commit();
 }
 catch( Exception e ) { ut.rollback(); } }

@Resource
private UserTransaction ut; }
```

EJB 3.1 47 Romain Rouvov

3.1 Transactions

Définition des transactions

2 modes

• BMT (Bean Managed Transaction) : API JTA
• CMT (Container Managed Transaction) : annotations

EJB 3.1 46 Romain Rouvov

3.1 Transactions

Définition des transactions

CMT

- toute la méthode est considérée comme un bloc transactionnel
- commit par défaut en fin de méthode

```
@Stateless
```

${\tt @Transaction Management(Transaction Management Type.CONTAINER)}$

```
public class MyBean implements MyBeanItf {
```

@TransactionAttribute(TransactionAttributeType.xxxxx) public void transfert() {

```
try {
  Account a1 = em.find(Account.class, "Bob");
  Account a2 = em.find(Account.class, "Anne");
  a1.credit(10.5);
  a2.widthdraw(10.5);
} catch( Exception e ) { ut.setRollbackOnly(); } }
```

EJB 3.1 48 Romain Rouvoy

3.1 Transactions

Granularité des transactions

Attribut transactionnel avec 6 valeurs

- REQUIRED
- REQUIRES NEW
- SUPPORTS
- NOT_SUPPORTED
- MANDATORY
- NEVER

2 cas pour le bean appelant

- · soit il s'exécute dans une transaction
- soit il s'exécute en dehors de tout contexte transactionnel

EJB 3.1 49 Romain Rouvoy

3.2 Sécurité

Service de contrôle d'accès

Exemple

```
@Stateless
@RolesAllowed("user")
public class Client {
  public String getClientNameById(long id) { return ... }
 @RolesAllowed("admin")
 public void addClient( ... ) { ... }
}
```

EJB 3.1 59 Romain Rouvov

3.2 Sécurité

Annotations	Target		super web librarie	Servlet or web libraries	Descriptions
	TYPE	METHOD	classes		
@PermitAll	Х	Х	Х		Indicates that the given method or all business methods of the given EJB are accessible by everyone.
@DenyAll		х	х		Indicates that the given method in the EJB cannot be accessed by anyone.
@RolesAllowed	Х	х	х		Indicates that the given method or all business methods in the EJB can be accessed by users associated with the list of roles.
@DeclareRoles	Х		х	х	Defines roles for security checking. To be used by EJBContext.isCallerInRole, HttpServletRequest.isUserInRole, and WebServiceContext.isUserInRole.
@Runås	Х		X (not for non-EJB super classes)	X (for servlet only)	Specifies the run-as role for the given components.

EJB 3.1 58 Romain Rouvoy

3.2 Sécurité

Service de contrôle d'accès

Pour les cas plus complexes : @DeclaresRoles

Exemple 2

```
@Stateless
@DeclaresRoles({"user", "admin"})
public class Client {
 @Resource private SessionContext sc;
 public void forUsersThatAreNotAdmins() {
 if (sc.isCallerInRole("user") && !sc.isCallerInRole("admin")) {
 ...
 } else {
 ...
 } }
}
```

EJB 3.1 60 Romain Rouvov

Plan 1. Composant EJB 1.1 Session Bean 1.2 Entity Bean 2. Fonctionnalités avancées 3. Services 3.1 Transaction 3.2 Sécurité 4. Design patterns EJB

4. Design Patterns EJB

Gabarit de conception (design pattern)

Problèmes de codage récurrents

- parcourir un arbre de données dont les noeuds sont typés
- maj une fenêtre en fonction de modifications sur des données (et vice-versa)

- ...

⇒ design pattern (DP) : solutions reconnues d'organisation du code

But

- améliorer la clarté, la compréhension du code
- mettre en avant des éléments d'architecture logicielle

EJB 3.1 62 Romain Rouvov

4. Design Patterns EJB DP Data Transfert Object Solution: transmettre une instance par valeur Client DTO Bean getDTO getNom getPrenom Réseau setNom setPrenom setDTO 65 EJB 3.1 Romain Rouvoy

4. Design Patterns EJB

Autres DP

- application service centraliser un processus métier s'étendant sur plusieurs *beans*
- composite entity rassembler dans 1 seul EB les données persistantes de plusieurs EB
- transfert object assembler aggregation de plusieurs DTO
- service activator invoquer des services de façon asynchrone

EJB 3.1 66 Romain Rouvoy