

6. rész: EJB-k tervezése és implementálása

Bakay Árpád

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

*A tananyag készült az
ELTE-IKKK
projekt támogatásával*

Tartalom

- Session EJB-k - folyt
- Tranzakciók és biztonság
- Entity EJB-k

A Session EJB-k

-- „ügyintéző ablakok” hasonlat

- Stateless:
 - Minden szükséges irat mindig nálam van, tehát bármelyik ablakhoz mehetek, sőt, több különböző helyszínen is intézhetem a dolgaimat
- Stateful:
 - Otthagynom a iratokat, de ha rövid időn belül visszamegyek, még ugyanannál az ablaknál megtalálom a papírokat.
 - Ha később megyek, akkor már akármelyik kisasszonyhoz mehetek, ő lesöpri az asztalát, és hátulról előhossa a dossziémat.
 - DE: Ha leég az az iroda, kezdek előlről egy másik helyszínen!
 - Kivéve, ha elektronikus papírkezelés lenne... ez a session failover

Session EJB általános vonások

- A Session EJB a kliens „távoli megbízottja”
- Egy bean handle csak egy klienshez tartozik
 - De lehet hogy több klienst szolgál ki egy vagy több valódi bean instance
- Bármely bean remote (RMI) és/vagy lokális interfészekkel készülhet el.

Stateless Session bean

- Nincsen *klientshez kötött* lokális állapota
- Életciklusáról a container gondoskodik
 - Pl. a kérések gyakorisága alapján növeli vagy csökkenti a bean-ek számát.
- Multiplexálás egyszerű
 - A leghamarabb felszabaduló instance szolgálja ki
 - Akár több több között is load balance-olhatunk ha a JNDI intelligensen szolgálja ki a lookup-okat
- Gyors, mert nem kell state adatokat előkotorni
- **VISZONT**: minden szükséges adatot át kell adni paraméterként minden hívásnál

Stateless EJB Életciklusa

Stateless bean – amit a kliens lát

- Példa EJB: Szotar.class
- Kliens kód:


```
class SzotarClient {
 @EJB Szotar sz; // dependency injection
 void fordit(void) {
 System.out.println(sz.angolMagyar("experience"));
 System.out.println(sz.magyarAngol("botrányos"));
 // lehet, hogy másodjára 'sz' már egy másik bean instance
 volt!
 }
}
```

Stateful Bean - különbségek

- Míg az SL-EJB esetében a referencia mögött az EJB instance gond nélkül cserélhető...
 - (így történik a pooling)
- ... itt már a containernek gondoskodni kell az állapot áttelepítéséről is:
 - save to cache
 - amikor felszabadítja az eddig használt instance-et
 - restore from cache
 - amikor újra hívja a kliens a kirakott bean-t

Stateful EJB életciklusa

Callbacks, if defined:
@PostConstruct
@PreDestroy

Stateful bean client view

- Példa EJB: Calculator.class
- Kliens kód:

```
class CalcClient {
 @EJB Calculator calc; // dependency injection
 void kiszamol(void) {
 calc.turnOn();
 calc.add(5);
 calc.add(12);
 calc.multiply(3);
 System.out.println(calc.read()); // 51
 calc.turnOff(); // @remove annotated method
 // illik meghívni, különben a timeoutra kell várni
 }
}
```

EJB tranzakciók és biztonság

Tranzakciók kívánatos tulajdonságai „ACID”

- Atomicitás
 - Mindet vagy semmit végrehajt
- Consistency
 - Az adatbázis a művelet után a constrainteknek megfelel
- Isolation
 - Párhuzamos tranzakciók nem érzékelik egymást
- Durability
 - A változások tényleg maradandók

Tranzakciós kontextus

- Egy, a tranzakciót azonosító token, amely a hívások láncolatával párhuzamosan az ún. EJBContext-ben terjed
 - Egészen a klientsől indulhat
- Az egyes metódusok jelezhetik, hogy milyen tranzakciós környezetben szeretnek futni
 - @TransactionAttribute(xxx) method annotation
 - MANDATORY - kell, hogy már legyen tx
 - REQUIRED - csinál, ha eddig nem volt
 - REQUIRES_NEW - mindenképpen újat csinál
 - SUPPORTS - ha van tx, használja
 - NOT_SUPPORTED - nem használja
 - NEVER - csak tx nélkül szabad hívni

Biztonsági kontextus

- A műveletet kezdeményező user azonosítója (principal)
 - a tranzakciós kontextushoz hasonlóan, az EJBContext-ben terjed
- Használata:
 - Programból: EJBContext objektumon
 - EJBContext.getCallerPrincipal()
 - EJBContext.isCallerInRole („adminisztrátor”)
 - Deklaratíven: metadata annotation
 - `@DeclareRoles(“payroll”) @Stateful class FizetesBean { }`

3. EJB Entity-k

A decorative graphic on the left side of the slide. It consists of a light green L-shaped bar that starts at the top left and extends down and then right. A dark blue horizontal bar is positioned below the green bar, starting from the left edge and extending across the width of the slide.

Objektum-relációs leképezés

OO

A szoftvertervezés és fejlesztés bevált szemlélete

RDBMS

Az adattárolás legmegbízhatóbb skálázhatóbb módja

EJB Entity-k

- Elsődleges céljuk az objekt-relációs leképezés
- Kevés (vagy inkább semmi) üzleti logikát tartalmaznak
- Jellemzően minden column-ra egy property
 - A PK-t @ID jelzi
 - Lehet automatikusan generált: @ID(generate=AUTO)
 - A többi oszlop attr @basic - de ez a default
 - Nem illeszkedő nevek: @column annotation
 - @column(name = „TEL_NO”) getTelephone()

Entity Bean: relációk

- 4 típus:
 - OneToOne
 - OneToMany
 - ManyToOne -
 - ManyToMany -- kapcsolótábla kell a DB-ben
- Adattípus *Many estén: valamilyen collection
 - List, Set, Collection
 - bármelyiket tudja kezelni, generálásnál választható
- Bidirectional relations
 - Oda és vissza irány
 - az FK->PK irány alapján!!!
 - A „visszafelé” oldalon a „mappedBy” attribútum jelzi, hogy melyik az oda-irány

Az EntityManager

- Az EJB 2.0 az Entity életciklusa az Entity-nek küldött üzeneteken keresztül változott.
- Az EJB 3.0-ben új EM szolgáltatás használata egyszerűbb és futásban hatékonyabb
- Az EM egy intelligens replikátor, ami vezérli az O/R mappinget,
 - Egyetlen EM egyszerre több különböző típusra, ill. példányra is

EM folyt

- Leggyakrabban a Session bean minden metódus elején nyit egy „tisztá” EM-et, és az összes objektumot ezzel kezeli, majd a hívás végén „öblít” az EM (ez a default, „transaction scoped EM”)
- EM kreálása a 3.0-ban:
„dependency injection”

```
@PersistenceContext EntityManager em;
```

Kitérő: Dependency Injection

Az EJB 3.0 új, automatikus inicializálási technikája

- annotációk jelzik a konténernek, hogy hova mit kell injektálni, amikor egy példányt kreál
- JNDI-ből dolgozik
- a default akció jellemzően megfelel, de speciális igényekhez az annotációk paraméterezhetők

- példa (példányváltozó egy session EJB-ben):

```
@PersistenceContext EntityManager em;
```

- v.ö. A JNDI hagyományos használata:

```
EntityManager em;  
public void initEM(SessionContext ctx) {  
 em = (EntityManager)ctx.lookup('MyEM');  
}
```

Az Entity életciklusa

Megjegyzések az élelciklus ábrához

- A MANAGED és REMOVED entity-k DB képe csak `em.flush()`, ill. `transaction commit` után garantált.
- A leggyakoribb u.n. `transaction scoped` EM-eknél a tr. végeztével az EM bezárul, és minden entity `DETACHED` lesz.
 - Az Extended EM-nél maradnak bent.
- A relációk követése a `CASCADE=` annotation értéke szerint
 - ALL, PERSIST, MERGE, REFRESH, REMOVE

4. Egyebek

EJB verziók és más komponens technológiák

- Az EJB 2.1 „nehézsúlyú” komponensek technológiája.
 - A Bean class-ok kötelezően leszármazottjai egy, a container által biztosított osztálynak
 - Az Entity perzisztencia egyszerűen használható, de lassú
 - Sok repetitív kódolás, pl. bean - remote interfész - local interfész
- EJB 3.0: forradalmi változtatás, jelentős könnyítések
 - Bean-ek POJO-k, és akár container nélkül is használhatók/tesztelhetők
 - Megváltozott perzisztencia technológia, kevesebb kód, stb.
- Érdekes egyéb containerek Spring Framework, PicoContainer, stb.
 - Még könnyebb súlyúak
 - Kevésbé elterjedtek és csak 1-1 szoftver támogatja

Köszönöm a figyelmet!

