EJB 3.0

Rajesh Patel
rpatel@harpoontech.com
Software Developer
Partner Harpoon Technologies

St. Louis Java SIG November 10, 2005

Background

- Java Developer for 4 years
- 8 years in software industry.
- Mentoring Java Developers
- Hibernate Consultant For Jboss
- Never done EJB 2.1

EJB 2.1

- EJB 2.1 too complicated
- Too Many interfaces to implement
- Too Many difficult XML Descriptors

EJB 3.0 To the Rescue

- Everything is a POJO(Plain old java object)
- Simplify programming model
- Hibernate like ORM(Object Relational Mapping)
- Dependency injection
- Annotations(Requires Java 5)
- Facilitate Test Driven Development
- All Exceptions are Runtime

EJB3-JSR 220

- Available at http://java.sun.com/products/ejb/docs.html
- EJB 3.0 Simplified(50 pages)
- EJB 3.0 Persistence API(191 pages)
- EJB 2.1 Core(646 pages)
- EJB 3.0 spec is 1/3 size of EJB 2.1
 - That is if you leave out EJB 2.1

EJB Types

- Stateless Session Bean
 - Don't maintain state between calls
- Statefull Session Bean
 - Store state between calls like a shopping cart
- Entity Bean
 - Used for beans that need to be persisted
- Message Driven Bean
 - A bean that responds to messages(ie JMS/SMTP)

Remote vs. Local

- Local interface is a direct java invocation
- Remote is a call to another VM via RMI
- Original EJB designs had everything remote
- Led to the EJB being perceived as slow
- Colocate as much as possible
 - Web app and EJB should be in same cont.

Session Beans

- Don't have to Implement any large interface
- Does not throw RemoteException
 - In fact no EJB throws RemoteException

Stateless Session Bean Example

```
@Local public interface CalculatorLocal {
 public int add(int x, int y);
 public int subtract(int x, int y);
@Remote public interface CalculatorRemote {
 public int add(int x, int y); // Look Ma no Remote Exception
 public int subtract(int x, int y);
@Stateless public class CalculatorBean implements CalculatorRemote,
CalculatorLocal{
 public int add(int x, int y) {
 return x + y;
 public int subtract(int x, int y) {
 Return x - y;
```


Stateful Session Bean

- Created on Lookup
- @Remove Bean is removed after method call

```
@Local public interface Incrementer {
 public int next();
 public void remove();
}

@Stateful public class IncrementerBean implements Incrementer {
 int count=0;
 public int next() {
 count++;
 return count;
 }
 @Remove public void remove(){}
}
```

Technologies Inc.

Certifie

Transactions

 @TransactionAttribute defines the transaction boundary for a session bean method.

```
@Stateful public class ShoppingCartBean implements
ShoppingCart {
 @Remove
 @TransactionAttribute(REQUIRED)
 public void checkout() {
 ...
}
```


Transaction Attributes

- REQUIRED Start new transaction if no current tx
 - Assumed if using CMT and no attribute specified
 - "Intelligent default"
- REQUIRESNEW Always start new TX, suspend old
- SUPPORTS Don't start new tx, but use existing
- MANDATORY Require the caller to have started TX
- NEVER Forbid the caller to have started TX
- NOTSUPPORTED Suspend existing TX.

Security

- Annotations Defined by JSR-250
 - JSR-250 defines common annotations for java 5

```
@Stateful public class ShoppingCartBean implements
ShoppingCart {
 @MethodPermission({"valid_customer"})
 public void checkout() {
 ...
 }
}
```


Dependency Injection

- @EJB for ejbs
- @ Resource for resources

```
@Stateful
public class FibonacciBean implements Fibonacci {
 int x=0,y=1;
 @EJB private Calculator calculator;
 public int next() { // Mathematicians: This alg not right...
 int next = calculator.add(x,y);
 x=y;y=next;
 return next;
 }
```


- Interceptors
 Allow custom code to be applied to an EJB
- Simply add @AroundInvoke to a method
- Introduces AOP to EJB

```
@Stateless
public class CalculatorBean implements Calculator {
 public int add(int x, int y) {
 return x + y;
 @AroundInvoke
 public Object calcInterceptor(InvocationContext ctx) throws Exception
 System.out.println("*** Intercepting call to EmailMDB.mdbInterceptor()");
 return ctx.proceed();
```


Interceptors

A custom interceptor class can be defined

```
@Stateless
@Interceptors ({"com.my.TracingInterceptor"})
public class EmailSystemBean
```


Interceptor Class

```
public class TracingInterceptor {
 @AroundInvoke
 public Object log(InvocationContext ctx) throws Exception
 System.out.println("*** TracingInterceptor intercepting");
 long start = System.currentTimeMillis();
 try
 return ctx.proceed();
 catch(Exception e)
 throw e:
 finally
 long time = System.currentTimeMillis() - start;
 String method = ctx.getBean().getClass().getName() +
 "." + ctx.getMethod().getName() + "()";
 System.out.println("*** TracingInterceptor invocation of "
 + method + " took " + time + "ms");
```


Entity Beans

- No interfaces to implement everything is POJO
 - Notice the trend :)
- All types of relationships supported: one-tomany, many-to-one, one-to-one, many-to-many
- Inheritance
- Polymorphic Queries
- Based on Hibernate

Entity Beans

- Only 2 annotations needed to get started
- @Entity and @Id

Entity Bean Example

```
@Entity
public class Product { // table name defaults to product
 private int id;
 String product;
 @ld(generate = GeneratorType.AUTO)
 public int getId() {return id;} // column defaults to id
 public void setId(int id) {this.id = id;}
 public String getProduct() { // columnt default to product
 return product;
 public void setProduct(String product) {
 this.product = product;
```


Entity Bean Example

```
@Entity
@Table(name="vendor_product")
public class Product {
 private int id;
 String product;
 @ld(generate = GeneratorType.AUTO)
 @Column(name="product_id")
 public int getId() {return id;}
 public void setId(int id) {this.id = id;}
 // column defaults to product
 public String getProduct() {
 return product;
 public void setProduct(String product) {
 this.product = product;
```


Entity Lifecyle

- Transient Newly created and not saved
- Persistent Managed by hibernate (loaded/saved)
- Detached
 - Serialized out of VM
 - Persistence Context Ends

Entity Lifecycle

```
EntityManager em = (EntityManager)
getInitialContext().lookup("java:/EntityManagers/custdb");
 // Bean Managed Transaction
 TransactionManager tm = (TransactionManager)
getInitialContext().lookup("java:/TransactionManager");
 tm.begin();
 Product product = new Product(); // product is transient
 em.persist(product);
 // product is persisted
 // product is detached
 tm.commit();
 tm.begin();
 em.merge(product);
 // Detached product becomes
persisted
 em.remove(product);
 // Persisted product becomes transient
 tm.commit();
```


Persistence Context

- Container Managed Transaction Scoped
- Container Managed Extended
- Application Managed Transaction Scoped
- Application Managed Extended

@PersistenceContext(type=EXTENDED)
EntityManager em;

Relationships

- @ManyToOne
- @OneToMany
- @OneToOne
- @ManyToMany

Many To One

```
@Entity
public class Customer implements Serializable
 private Collection<Order> orders = new HashSet();
 @OneToMany(cascade = CascadeType.PERSIST)
 public Collection<Order> getOrders() {
 return orders;
 public void setOrders(Collection<Order> orders) {
 this.orders = orders;
```


Cascading

- Persist CascadeType.PERSIST
- Remove CascadeType.DELETE
- Merge CascadeType.MERGE

Customer

```
Customer cust = new Customer();
cust.setName("Bill2");
Order order = new Order();
order.setName("Cold Coffee");
Order order2 = new Order();
order2.setName("Hot Coffee");
cust.getOrders().add(order);
cust.getOrders().add(order2);
em.persist(cust); // Orders are automatically saved via a cascade
```


EJBQL

- Very similar to HQL
- HQL very similar to SQL

```
// a single object - notice the implice join to the
// shipping address table
SELECT o
FROM Order o
WHERE o.shippingAddress.state = 'CA'

// The collection order is agressively fetch
// using a Fetch Join - used for performance
// optimizations.
SELECT DISTINCT c
FROM Customer c JOIN FETCH c.orders
WHERE c.address.state = 'CA'
```


JBoss Embeddable EJB3

- Standalone EJB3 based on JBoss microkernel
- Allows easy unit test of EJBs!

```
public static void main(String str[]){
 EJB3StandaloneBootstrap.boot(null);
 EJB3StandaloneBootstrap.scanClasspath();

 InitialContext ctx = getInitialContext();
 Calculator calculator = (Calculator) ctx.lookup(Calculator.class.getName());
 calculator.add(2,2);
}
```


Vendors

- Jboss
- BEA Bought Solarmetric for EJB3 Perst.
- Resin
- Oracle AS

Spec Finalization

- Spec is expected not to change much from current form
- Hopefully it will be finalized by April.

Questions?

