

5. rész: A Java EE és az Enterprise Bean réteg

Bakay Árpád dr.

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

Java EE Komponensek „családfája”

Java EE komponensek csomagolása és telepítése

- **Alkalmazás telepítése egyetlen file-ban!!**
 - egymásba skatulyázott jar (zip) fileok
 - EJB JAR: EJB komponens
 - Interfész , implementáció, segéd osztályok
 - WAR (web archive): Web komponensek
 - Servletek, JSP-k, segéd osztályok
 - EAR (enterprise archive): EJB JAR-ok és WAR-ok
 - tehát egy komplett alkalmazás
 - saját class loader a hierarchiában
- xml formátumú komponens descriptorok
 - A komponensek fontos tulajdonságai tartalmazza
 - Exportált és importált bean-ek, tranzakciós, security paraméterek, etc.
 - + szerver-specifikus kiegészítő descriptorok
 - **az EJB 3.0-ban ez már csak opcionális!**

Példa a telepített csomagokra

JBOSS App szerver példány

- **App1.ear**
 - AandB.jar
 - ABean.class, A.class
 - BBean.class, B.class
 - **ejb-jar.xml + jboss.xml**
 - C.jar
 - CBean.class, C.class
 - **ejb-jar.xml + jboss.xml**
 - Gui.war
 - index.jsp
 - main.jsp
 - **web.xml + jboss-web.xml**
 - application.xml + jboss-application.xml
- **App2.ear**
- ...
- **SimpleBean.jar**
- **SimpleWebApp.war**

J2EE alkalmazásfejlesztés - munkafolyamat, szerepek

- Komponens készítők
 - EJB készítő
 - EJB source (.java) + deployment descriptor (.xml)
 - EJB .class-ok + dd .xml -> EJB komponens (.jar)
 - Web komponens készítő
 - Servlet-ek (.java) + JSP-k (.jsp) + fix content (.html+képek) + deployment descriptor (.xml)
 - servlet .class-ok + .jsp + .html + képek +dd .xml -> web appl. archívum (.war)
- Alkalmazás integrátor
 - EJB .jar-ok, és web .war-ok integrálása
 - .jar + .war + appl depl descriptor -> enterprise archívum .ear
- Alkalmazás telepítő és üzemeltető
 - Telepíti és felügyeli az alkalmazást egy J2EE futtatókörnyezetbe

„Üzleti tudás”

„GUI tudás”

Rendszerintegrátor

Operátor, adminisztrátor

Az EJB réteg

- EJB típusok
- Az RMI-től az EJB-ig
- EJB technológia értékelése

Ismét: Java EE Komponensek „családfája”

Jellemző EJB architektúra

A legegyszerűbb bean fajta: Session Bean

- Az RMI koncepció továbbfejlesztése
 - Alapötlet: N objektummal M ügyfelet kiszolgálni, $N \ll M$
- Egy bean instance – jellemzően egy kliens
 - Egyszerre mindig csak egy -> szinkronizálás
 - Ha a kliens elengedi – vége van
- Általános üzleti funkciókra,
 - Pl. shoppingCart, orderManager
 - vagy nem OO jellegű API: pl. arithmetics

Stateful és Stateless Session bean-ek

- Stateless -- „közös használatú”
 - Állapot megőrzése *csak a hívás idejéig*
 - Felcserélhető instance-ok
 - a J2EE szerver egy object pool-ból gazdálkodik
 - A gyakorlatban lényegesen gyorsabb
- Stateful – „állapotos”
 - Lehet hívások között megőrzött állapota
 - *de csak amíg valakik fogják a referenciát!!!*
 - Többfázisú műveleteket támogat (conversation/protocol)
 - A Bean instance-ek nem felcserélhetők
 - Aktív és „ki-swappelt” mód
 - `ejbActivate()`, `ejbPassivate()` -> swappelés elő-és utómunkálatok
 - Create-nél akár paraméterezhető

Normál (remote) és local Bean interfészek és használatuk

Remote interface

Előnyök:

- Mobilitás,
- Izoláció
- Failover,
- Load-Balancing

Local interface

Előnyök:

- Sebesség
- Nincs RemoteException

EJB architektúra

Milyen szolgáltatást kap a Bean a containertől?

- JNDI regisztráció és létesítés
- Thread reentrancy szigetelés
- Remote invocation
- Tranzakciós szigetelés – ha kér
- Hibernálás és felélesztés (stateful bean)
- Database perzisztencia (entity bean)
- Authentikáció és autorizáció – ha kér
- Pooling, load balancing (stateles bean)
- Multi-homing (biztonság!)

Session bean élelciklusok

Stateless

PI: CurrencyConverter

Stateful

PI: shoppingCart

Entity

- Az objektumok és a relációs rekordok közötti áthidalás elsődleges eszköze.
 - Entity általában valami passzív fogalmat ír le: számla, ügyfél, áru, vásárlás, stb.
- Enterprise Bean, „persistence” szolgáltatással
 - az állapotát adatbázisban tárolja
 - hosszú életű, „multi-homed” objektum
- Ki biztosítja az adatbázis-műveleteket?
 - A Bean írója: Bean-managed persistence BMP
 - A J2EE container: Container Managed P. CMP
- Oriási változás a 2.0 és 3.1 Entityk között
 - Hibernate rendszer került alkalmazásra

Message-Driven Bean

- Aszinkron hívásokhoz
 - Pl. SMS-ek feldolgozása
- Egyetlen metódusa az `onMessage(msg)`
- Nem fogjuk használni

Az EJB 2.1 technológia értékelése

- Előnyök:
 - Tiszta, izolált funkciók
 - EJB design patterneket kell alkalmazni
 - Maximálisan védett komponensek
 - Konkurrencia, tranzakciók, biztonság, high-availability, felügyelet
- Hátrányok:
 - Néhol túl szigorú architekturális kötöttségek
 - Komoly teljesítmény-problémák
 - Egy beanhez 3-6 file-t kellett megírni.

EJB 3.0

- Kevesebb filet kell írni (1 bean- 1 file)
- Korszerűsített perzisztencia réteg
- Kb. egy éve megjelentek az EJB3-kompatibilis EJB containerek.

Köszönöm a figyelmet!

