

Java Technologies Enterprise Java Beans (EJB)

The Context

- We are in the context of developing large, distributed applications.
- What components should contain the code that fulfills the purpose of the application: where should we write the business logic?
 - complex algorithms, database access objects, etc.
- How to ensure the scalabilty of the application?
- How to control more easily:
 - transactions, concurrency, security?
- How to reuse such business logic components?

Server Setups for Applications

- One Server for Everything
 - database, Web (UI), Application (Bussiness)
- Separate Database Server
 - Single, Master-Slave Replication
- Separate Web Server(s)
 - Load Balancer, HTTP Accelerators (Cache)
- Separate Application Server(s)
 - Load Balancer, Bussiness Modules

Enterprise Beans

- Server-side, managed components that encapsulate the business logic of an application in a standard manner (locating, invoking)
- Integration with the:
 - Persistence services (JPA)
 - Messaging services (JMS)
 - Web services
 - Security services, etc.
- Managed by EJB Containers

Simplified development

Portability

Sharing and reusing logic

EJB Container

Enterprise Applications

Web Application

- Components: Servlets, JSP, HTML, CSS, Images, etc.
- Purpose: Creating the *User Interface Layer*.
- Needed: Web Container
- Deployment: WAR archive

EJB Application

- Components: Enterprise Java Beans.
- Purpose: Creating the *Bussines Logic Layer*.
- Needed: EJB Container
- Deployment: JAR archive

Enterprise Application

- Web Applications + EJB Applications (called Modules)
- Deployment: EAR archive
- Needed: EE Application Server (Glassfish, WildFly, etc.)

Example

```
person.xhtml uses JSF PersonBean
 needs database access, CNP validation, etc.
@Stateless
public class PersonService {
  @PersistenceContext
 EJB Component
 private EntityManager entityManager;
 public void create(Person person) {
 entityManager.persist(person);
@Named
@SessionScoped
public class PersonBean {
 JSF Managed Bean
  @EJB
 using an EJB
  private PersonService personService;
  public String addPerson() {
 Person person = new Person(...);
 personService.create(person);
 return "success";
```

Clustering and Scalability

Remote / Local

Remote Beans - can be accessed from anywhere on the network.

Client ↔ Stub ↔ (marshalling) ↔ Skeleton ↔ EJB Implemented using **RMI**.

Passing parameters involves serializing them.

Local Beans - for "internal use", called by other components in the same JVM.

Client ↔ EJB

Passing parameters is done using references.

Location Transparency: the precise location of a bean executing a specific request *may not be known* to the caller. The caller only knows the *JNDI name* of the bean.

Types of Enterprise Beans

- Session Beans: performs a specific action for a client, shielding it from complexity by executing business tasks inside the server.
 - Stateful, Stateless, Singleton
 - Optionally, may implement a web service.
- Message-Driven Beans (MDB): acts as a listener for a particular messaging type.
- Entity-Beans (deprecated)

Stateless Session Beans

- Does not maintain a conversational state with the client.
- Not shared: Each client gets his own instance.
- Not persistent: Its state is not saved at the end of the action performed by the bean.
- Offer better scalability for applications that require large numbers of clients.

Creating a Stateless Bean

```
@Stateless
@LocalBean
public class HelloBean {
 public String sayHello(String name) {
 return "Hello " + name;
 }
}
A no-interface view of an enterprise bean exposes the public methods of the enterprise bean implementation class to clients.
```

Clients that run within a Java EE server-managed environment, JavaServer Faces web applications, JAX-RS web services, other enterprise beans, or Java EE application clients support **dependency injection using the javax.ejb.EJB annotation.**

To the local client, the location of the enterprise bean it accesses is not transparent.

Defining the Bean as Remote

Define the Remote interface

```
@Remote
public interface Hello {
 public String sayHello(String name);
}
```

Create the implementation

```
@Stateless
//@Remote(Hello.class)
public class HelloBean implements Hello {
 @Override
 public String sayHello(String name) {
 return "Remote Hello " + name;
 }
}
```

Use the EJB

```
@EJB
private Hello hello;
```

Accessing an EJB from "outside"

Applications that run outside a Java EE server-managed environment, such as Java SE applications, must perform an explicit lookup. JNDI supports a global syntax for identifying Java EE components to simplify this explicit lookup.

```
public class Main {
  public static void main(String[] args) throws Exception {
 InitialContext context = new InitialContext();

 Hello hello = (Hello) context.lookup(
 "java:global/MyEEApp/MyEjbModule/HelloBean");

 System.out.println(hello.sayHello("World!"));
  }
}
```

The java:global JNDI namespace is the portable way of finding remote enterprise beans using JNDI lookups.

To a remote client, the location of the enterprise bean is transparent.

"Sharing" an EJB

- Several applications might use the same EJBs
- Create a Library containing the interfaces

```
public interface Hello { ... }
```

 Create an EJB Module containing the implementations of the interfaces and deploy it on the server (use the library)


```
@Remote(Hello.class)
@Stateless
public class HelloBean implements Hello, Serializable { ... }
```

 In all other applications deployed on the server you can use the EJB (use the library).

```
@EJB(lookup="java:global/EJBModule/HelloBean")
private Hello hello;
```

Stateful Session Beans

- A session bean is similar to an *interactive session*: the instance variables of the bean represent the state of a unique client/bean session → conversational state.
- A session bean is also **not shared**: each client gets his own instance of the bean.

Creating a Stateful Bean

@Stateful

@LocalBean

public class ShoppingCartBean {

List<String> contents;

The bean needs to hold information about the client across method invocations.

@PostConstruct

```
public void init() {
  contents = new ArrayList<>();
}

public void addItem(String item) {
  contents.add(item);
}

public List<String> getContents()
  return contents;

Indication
```

Indicates to the container that the stateful session bean is to be removed by the container after completion of the method.

@Remove

```
public void save() {
 System.out.println("Saving ... \n" + contents);
}
```

Using the Stateful Bean

Application clients directly access

enterprise beans running in the

business tier, and may, as

Inside an enterprise application client

```
public class Main {
 appropriate, communicate via HTTP
 with servlets running in the Web tier.
 An application client is typically
  @EJB
 downloaded from the server, but can
  private static ShoppingCartBean cart;
 be installed on a client machine.
  public static void main(String[] args) {
 // The cart intance was already created via dependency injection
 // The PostConstruct method was already invoked
 //Invoke business methods
 cart.addItem("Christmas Tree");
 cart.addItem("Jingle Bells");
 //The state of the bean is maintained
 System.out.println(cart.getContents());
 //The conversation ends here due to the Remove annotation
 cart.save();
```

Singleton Session Beans

- Instantiated once per application and exists for the lifecycle of the application:
 - as opposed to a pool of stateless session beans, any of which may respond to a client request.
- Designed for circumstances in which a single enterprise bean instance is shared across and concurrently accessed by clients.
- Singleton session beans maintain their state
 between client invocations but are not required to
 maintain their state across server crashes or
 shutdowns.

Creating a Singleton Bean

@Singleton

@ConcurrencyManagement(BEAN)

Bean Managed Concurrency (BMC)

```
public class CounterBean {
  private int hitCount;

//Data access synchronization
  public synchronized int incrementAndGetHitCount() {
 return hitCount++;
  }
}
```

Concurrency Management Type

BEAN: Bean developer is responsible for managing concurrent access to the bean. **CONTAINER**: Container is responsible for managing concurrent access to the bean.

Container Managed Concurrency

@Singleton

```
@ConcurrencyManagement (CONTAINER)
public class ExampleSingletonBean {
  private String state;
  @Lock (READ)
  public String getState() {
 return state;
  @Lock (WRITE)
  public void setState(String newState) {
 state = newState;
  @Lock (WRITE)
  @AccessTimeout(value=60,
 timeUnit=SECONDS)
  public void doTediousOperation {
```

@Lock

Declares a concurrency lock for a singleton session bean with container managed concurrency.

@Lock(READ)

Allows simultaneous access to methods designated as READ, as long as no WRITE lock is held.

@Lock(WRITE) → default A WRITE lock can only be acquired when no other method with either a READ or WRITE lock is currently held.

Singletons for Startup / Shutdown

- If the singleton is annotated with the @Startup the singleton instance is created upon application deployment.
- The method annotated @PostConstruct can be used for application startup initialization.
- The method annotated @PreDestroy is invoked only at application shutdown.
- Like a stateless session bean, a singleton session bean is never passivated.

Message-Driven Beans

- Process messages asynchronously.
- Similar to an event listener, implements javax.jms.MessageListener interface.

Creating a MDB

```
@MessageDriven (mappedName="jms/Queue")
public class SimpleMessageBean implements MessageListener {
 public void onMessage(Message inMessage) {
 TextMessage msg = null;
 try {
 if (inMessage instanceof TextMessage) {
 msq = (TextMessage) inMessage;
 } else {
 } catch (JMSException e) {
 e.printStackTrace();
```

Sending a Message

```
@Resource (mappedName="jms/ConnectionFactory")
private ConnectionFactory connectionFactory;
@Resource (mappedName="jms/Queue") the destination
private static Queue queue;
JMSContext context = connectionFactory.createContext();
producer = context.createProducer(queue);
Message message = context.createTextMessage();
message.setText("Hello");
producer.send(message);
```

Asynchronous Methods

- Session beans can also implement asynchronous methods: long-running operations, processor-intensive tasks, background tasks, or whenever the invocation result isn't required immediately.
- Declaring an asynchronous method:

Invoking an asynchronous method

```
Future < String > result = asyncService.longRunningOperation();
//The invocation of this method returns immediately
//At some point of the excution, we may need the response.
try {
  if (result.isDone()) {
 //Handle successful invocation
 System.out.println("success: " + result.get());
  } else {
 System.out.println("not yet done, let's cancel it...");
 result.cancel();
} catch (InterruptedException | ExecutionException ex) {
 System.err.println(ex);
```

Transactions

A transaction is an indivisible unit of work.

```
begin transaction

add value to account1

subtract value from account2

commit transaction
```

- Transactions end in a commit or a rollback.
- The Java Transaction API (JTA) allows applications to access transactions in a manner that is independent of specific implementations.
 - Container-Managed Transactions
 - Bean-Managed Transactions

```
\rightarrow javax.transaction.UserTransaction
```

Container-Managed Transactions

The EJB container sets by default the boundaries of the transactions → **Implicit Middleware**.

@Stateful


```
public class ShoppingCartBean {
 @PersistenceContext(name="MyPU")
 private EntityManager em;

public void save(ShoppingCart shoppingCart) throws Exception {
 em.persist(shoppingCart);
 shoppingCart.setDiscount(100);
 has an active transaction
 }
}
```

Typically, the container begins a transaction immediately before an enterprise bean method starts and commits the transaction just before the method exits. Each method can be associated with a single transaction.

Nested or multiple transactions are not allowed within a method.

Transaction Scope

method-A begins a transaction and then invokes method-B of Bean-2. When method-B executes, does it run within the scope of the transaction started by method-A, or does it execute with a new transaction?

Transaction Attributes

- **REQUIRED**: If the client is running within a transaction and invokes the enterprise bean's method, the method executes within the client's transaction. If the client is not associated with a transaction, the container starts a new transaction before running the method. (default)
- **REQUIRES_NEW**: The container will suspends the client's transaction, start a new transaction, delegate the call to the method and then resume the client's transaction after the method completes.
- **MANDATORY**: The method executes within the client's transaction. If the client is not associated with a transaction, the container throws a *TransactionRequiredException*.
- NOT_SUPPORTED: The container suspends the client's transaction before invoking the method. After the method has completed, the container resumes the client's transaction.
- SUPPORTS: The method executes within the client's transaction. If the
 client is not associated with a transaction, the container does not start a new
 transaction before running the method.
- NEVER: If the client is running within a transaction and invokes the enterprise bean's method, the container throws a RemoteException.

Setting Transaction Attributes

```
@Stateless public class MyFirstEjbBean
  @EJB private MySecondEjb ejb2;
 @PersistenceContext(name="MyPU")
 private EntityManager em;
  @TransactionAttribute(TransactionAttributeType.REQUIRED)
 public void createPerson(String name, String deptName) {
 Person person = new Person(name);
 em.persist(person);
 Departament dept = ejb2.findDepartament(deptName);
 dept.getPersonList().add(person);
@Stateless public class MySecondEjbBean
 @PersistenceContext(name="MyPU")
 private EntityManager em;
  @TransactionAttribute(TransactionAttributeType.REQUIRES NEW)
 public Departament findDepartament(String name) {
 Query q = Query.createQuery("...").setParameter("name", name);
 try{
 return (Departament) q.qetSingleResult();
 } catch(NoResultException nre) { return null; }
```

Rolling Back a Container-Managed Transaction

 Runtime exception is thrown → the container will automatically roll back the transaction.

```
@Stateless
public class MyFirstEjbBean {
 @PersistenceContext(name="MyPU")
 private EntityManager em;
 public void boom() {
 throw new IllegalStateException("Boom!");
 }
 public void bang() {
 try {
 throw new IllegalStateException("Bang!!");
 } catch(Throwable t) {
 ErrorLog log = new ErrorLog(t.getMessage());
 em.persist(log); //???
 }
 }
}
```

• Invoking the setRollbackOnly method of the EJBContext interface.

Example: DataRepository

```
public abstract class DataRepository<T, ID extends Serializable>
 implements Serializable {
 protected Class<T> entityClass;
 Why use @Inject instead of @PersistenceContext?
 @Inject
 private EntityManager em;
 protected DataRepository(Class<T> entityClass) {
 this.entityClass = entityClass;
 @PostConstruct
 protected void init() { ... } //why this instead of the constructor?
 public T newInstance() {
 try {
 return entityClass.newInstance();
 } catch (InstantiationException | IllegalAccessException e) {
 //...should throw a custom runtime exception
 return null;
```

DataRepository (continued)

```
public void persist(T entity) {
 em.persist(entity);
public void update(T entity) {
 em.merge(entity);
public void remove(T entity) {
 if (!em.contains(entity)) {
 entity = em.merge(entity);
 em.remove(entity);
public T refresh(T entity) {
 if (!em.contains(entity)) {
 entity = em.merge(entity);
 em.refresh(entity);
 return entity;
```

DataRepository (continued)

```
public T findById(ID id) {
 if (id == null) {
 return null;
 return em.find(entityClass, id);
public List<T> findAll() {
 String qlString =
 "select e from " + entityClass.getSimpleName() + " e";
 return em.createQuery(qlString).getResultList();
public void clearCache() {
 em.getEntityManagerFactory().getCache().evictAll();
```

DataRepository (usage)

Creating an actual implementation

```
@Stateless
public class PersonRepository extends DataRepository<Person, Integer> {
 @Inject
 private EntityManager em;

public PersonRepository() {
 super(Person.class);
 }
 ...
}
```

Using it in a managed component

```
@Named
@SessionScoped
public class PersoaneView extends DataView<Person, Integer> {
 @EJB
 private PersonRepository personRepo;
 ...
}
```

Creating Threads in EJBs

- "The enterprise bean must not attempt to manage threads. The enterprise bean must not attempt to start, stop, suspend, or resume a thread, or to change a thread's priority or name. The enterprise bean must not attempt to manage thread groups." [EJB 3.1 spec]
- "An enterprise bean must not use thread synchronization primitives to synchronize execution of multiple instances."
- Why?

TimerService

```
@Stateless
public class TimerSessionBean {
  @Resource
  TimerService timerService:
  public void createTimer(long milliseconds) {
 Date timeout = new Date(new Date().getTime() + milliseconds);
 timerService.createTimer(timeout, "Hello World!");
  @Timeout
  public void timeoutHandler(Timer timer) {
 logger.info("Timer event: " + timer.getInfo());
  //or simply
  @Schedule(second="*/1", minute="*",hour="*", persistent=false)
  public void doWork() {
 System.out.println("Working hard...");
```

The EJB Timer Service allows stateless session beans, singleton session beans, message-driven beans to be registered for timer callback events at a specified time, after a specified elapsed time, after a specified interval, or according to a calendar-based schedule.

EJB Interceptors

```
@Stateful
public class ShoppingCartBean {
  // All the bean's methods will be intercepted by "log()"
  @AroundInvoke
 public Object log (InvocationContext ctx) throws Exception {
 String className = ctx.getTarget().getClass().getName();
 String methodName = ctx.getMethod().getName();
 String target = className + "." + methodName + "()";
 long t1 = System.currentTimeMillis();
 try {
 return ctx.proceed();
 } catch(Exception e) {
 throw e;
 } finally {
 long t2 = System.currentTimeMillis();
 System.out.println(target + " took " +
 (t2-t1) + "ms to execute");
```

Security Services (to be continued...)

```
@Stateless
@SecurityDomain("users")
public class ShoppingCartBean {
  @RolesAllowed({"AdminUser"})
 public void addProduct (Product product, int quantity) {
 // ... ...
  @RolesAllowed({"RegularUser"})
 public float getDiscount (Product product) {
 // ... ...
  @PermitAll
 public List<Product> getProducts () {
 // ... ...
```

EJB Session Facade

When to Use EJBs?

- When the application is distributed across multiple servers.
- When the application is performance-centric, EJBs and the application server provide high performance and very good scalability.
- When transaction management is required to ensure data integrity.
- When you need to declaratively manage security.
- When you want a pure separation between presentation and business logic.