

La capa de Negocio de la Arquitectura Java EE

Autores: Simon Pickin
Florina Almenárez Mendoza
Natividad Martínez Madrid
Pablo Basanta Val

Dirección: Departamento de Ingeniería Telemática
Universidad Carlos III de Madrid
España

Versión: 1.0

Agradecimientos: Bill Burke, JBoss Group, Tal Cohen, IBM Haifa

Software de
Comunicaciones

3. Enterprise JavaBeans 3.0

Software de
Comunicaciones

Introducción

- La capa de negocio implementa la lógica de negocio
 - Esto es, la funcional nuclear de una aplicación empresarial
- Enterprise JavaBeans (EJB) es una especificación completa de una arquitectura de servicios basada en componentes
 - Ejecutan lógica de negocio
 - Acceso a bases de datos
 - Se integra con otros sistemas
- Ventajas de los EJBs:
 - El desarrollador se concentra en la lógica de negocio y usa los servicios del contenedor
 - transacciones, seguridad, gestión de ciclo-de-vida, multi-hilo, almacén de conexiones, etc.
 - Componentes: reutilización y abstracción
 - Compatible con otras APIs Java

Servicios del contenedor de EJBs (1/5)

Contenedor: entorno de ejecución para todos los componentes EJB instalados

- Gestión de transacciones:
 - Secuencia de acciones (y accesos a datos) ejecutados “atómicamente”
 - ACID (Atomic, Consistent, Isolated, Durable)
 - Evita problemas que pueden surgir del acceso a datos de forma concurrente
 - La secuencia entera puede ser deshecha (“rolled back”) en caso de fallo
 - El contenedor provee protocolos de manejo de transacciones
 - Por ejemplo: un protocolo de aceptación de dos fases
 - Transacciones gestionadas por el bean (BMT)
 - El desarrollador del bean codifica explícitamente el inicio de la transacción, la finalización, el proceso de deshacerla, ... usando JTA (Java Transaction API)
 - Transacciones manejadas por el contenedor(CMT)
 - El desarrollador del bean no codifica las transacciones explícitamente
 - Los métodos que debe de ejecutar en una transacción están especificados con anotaciones o en el descriptor de despliegue (archivo `xml`).

Software de
Comunicaciones

Servicios del contenedor de EJBs (2/5)

- Gestión de recursos y ciclo de vida:
 - recursos: hilos, conexiones, conexiones a la base de datos,...
 - Ciclo de vida: creación y destrucción de instancias, activación y pasivación de instancias...
 - Estados exactos en el ciclo de vida y procesos que dependen del tipo de bean utilizado
- Accesibilidad remota / objetos distribuidos:
 - El desarrollador del bean no codifica explícitamente el código de acceso remoto
 - El servidor de EJBs provee protocolos de comunicación para acceder a objetos remotos distribuidos.
 - Debe soportar RMI-IIOP (c.f. especificación CORBA) y SOAP 1.2 (vía API JAX-WS o la antigua API JAX-RPC)
 - Puede soportar también otros protocolos de comunicación
 - El contenedor implementa llamadas distribuidas usando la infraestructura de comunicación
 - Por ejemplo genera sustitutos y esqueletos

Servicios de contenedor de EJBs (3/5)

- Seguridad:
 - Autenticación
 - Validación de la entidad del usuario
 - Autorización (de acceso a componentes)
 - Política de seguridad especificando lo que un usuario puede y no puede hacer
 - Concepto declarativo basado en roles de usuario
 - Roles y sus derechos de acceso a métodos de negocio definido con anotaciones o en el descriptor de despliegue del fichero `xml`.
 - El desarrollador asigna roles a usuarios
 - El servidor de EJBs gestiona usuarios y roles
 - El contenedor trata con el control de acceso
 - Comunicaciones seguras
- Concurrencia (“multi-hilo”)
 - El desarrollador de beans no codifica explícitamente el multi-hilo
 - Por ejemplo, las dos maneras de manejar peticiones concurrentes
 - Mantener un pool de instancias y peticiones directas a instancias del bean del repositorio
 - Serializar peticiones a una instancia de un bean.

Servicios de contenedor de EJBs (4/5)

- Servicio de nombramiento y directorio:
 - Asociación de nombres a referencias a objetos en una estructura de directorio jerárquica
 - API JNDI (Java Naming and Directory Interface) :
 - Contexto de nombramiento del entorno de un bean:
 - Espacio de nombres de JNDI (directorio privado) específico a cada clase de bean
 - Para acceder a las propiedades, recursos, otros beans del contenedor
 - Referenciado desde dentro de un bean vía `java:comp/env`
- Mensajería:
 - El contenedor provee acceso al servicio de mensajería
 - API JMS (Java Messaging Service)
 - Comunicaciones asíncronas entre dos o más participantes
 - a través de un sistema de colas de mensajes
 - Los receptores de los mensajes deben ser beans dirigidos por mensajes
 - Cualquier bean empresarial puede ser un emisor de mensajes

Servicios de contenedor de EJBs (5/5)

- Temporizador/Planificador
 - Planifica notificaciones de planificación para ser enviadas a EJBs en instantes específicos de tiempo.
 - c.f. cron de Unix
- Persistencia (EJB2):
 - Los beans de entidad EJB2.1 pueden ser usados como alternativa a las entidades de JTA
 - El contenedor EJB3 debe soportar beans de entidad EJB2.1
 - Las instancias de los beans de entidad en memoria están enlazadas a datos de negocio
 - El contenedor garantiza la consistencia (con carga y almacenamiento periódico)
 - Persistencia manejada por el bean (BMP)
 - El desarrollador de beans codifica el acceso a la base de datos explícitamente usando JDBC pero el contenedor decide cuando llamar a ese código.
 - La instancia del bean usa conexiones JDBC provistas por el contenedor
 - Persistencia manejada por el contenedor (CMP)
 - El desarrollo del bean no codifica el acceso a la base de datos explícitamente
 - Generalmente soporta conexión a bases de datos relacionales
 - El significado exacto de la persistencia depende del contenedor y es independiente del bean

Modelando aplicaciones empresariales

- Las aplicaciones empresariales están organizadas en componentes que implementan entidades de negocio o procesos de negocio
 - Las entidades de negocio representan información empresarial
 - Los procesos de negocio representan la manipulación de dicha información

Software de
Comunicaciones

Entidades de negocio

- Las entidades de negocio son objetos de negocio:
 - Representan información mantenida por la compañía
 - Tienen estado persistente (mantenido en una base de datos)
- Ejemplos:
 - cliente, orden de compra, cuenta, empleado,...
- Pueden tener asociadas “reglas de negocio”:
 - Restringiendo valores del estado de la entidad
 - Por ejemplo, códigos postales con 5 dígitos (en España, por lo menos!)
 - Manteniendo relaciones entre entidades
 - Por ejemplo, relacionando un cliente a varias compras

Procesos de negocio

- Objetos de negocio que encapsulan una interacción entre un usuario y una entidad de negocio
 - Actualizan un estado de entidades de negocio
 - Mantienen una entidad única a través del ciclo de vida
- Pueden tener estado propio
 - Estado persistente: proceso dividido en etapas y puede involucrar múltiples actores: *proceso de negocio colaborativo*
 - Ejemplo: procesado de una petición de préstamo
 - Estado transitorio: proceso completado en una conversación con un actor: *proceso de negocio conversacional*
 - Ejemplo: retirada de dinero de un cajero

Reglas de negocio

- Distribuidas entre los componentes que implementan las entidades y los procesos de negocio
 - De acuerdo a si la regla se aplica a la entidad o al proceso
- Ejemplos:
 - Entidad:

El balance de una cuenta no puede ser negativo
(independiente del proceso que causa que ocurre)
 - Proceso:

La máxima cantidad que puede ser retirada de un cajero es 500€
(independiente del estado de la entidad de la cuenta)

Enterprise Java Beans

- Beans de sesión:
 - Procesos ejecutados como respuesta a una petición de un cliente (e.g. transacciones bancarias, cálculos, implementación de compras ...)
 - Proceso colaborativo: hace uso de entidades JPA / beans de entidad
 - Recibe llamadas síncronas a métodos definidos sobre la interfaz de negocio
- Entidades JPA (EJB3) / Beans de entidad (EJB2):
 - Objetos persistentes asociados a datos
 - Por ejemplo: cuenta bancaria, compra de producto, ...
 - Soporte a la información pasiva vía métodos para las operaciones sobre datos
 - Reciben llamadas síncronas a métodos definidos en la interfaz de negocio
- Beans dirigidos por eventos:
 - Procesos ejecutados como respuesta a la recepción de un mensaje
 - Reciben llamadas asíncronas a través de un canal

Entidades JPA (EJB3) / Beans de entidad (EJB 2.x)

- Modelan conceptos / objetos de negocio con estado persistente
 - Por ejemplo, datos en la base de datos
- Pueden ser utilizados por varios clientes conjuntamente y simultáneamente
- Entidad visible externamente: *clave primaria*
 - La instancia puede ser accedida por otros programas
- Larga vida (tiempo de vida de sus datos asociados)
 - El estado persistente típicamente cambia transaccionalmente
 - El estado sobrevive el reinicio del contenedor, el servidor o la computadora
- Sólo para beans de entidad: la persistencia puede ser manejada por el bean o por el contenedor (no se ve desde el cliente la diferencia)
- Solo para entidades JPA: pueden ser desacopladas de la capa de persistencia, y re-acopladas (mezcladas) a la capa de persistencia.

Beans dirigidos por mensajes

- Los beans dirigidos por mensajes son receptores de mensajes
- Usan un servicio de mensajería
 - Intermediario entre el emisor y el bean dirigido por mensajes
 - Mensajes entrantes capturados por el contenedor y redirigidos a una instancia de bean
 - Patrón publicador-subscriptor:
emisor y receptor (bean dirigido por eventos) mutuamente anónimos.
- Comunicación asíncrona
 - Beans de entidad y sesión: (bloqueo) invocaciones síncronas a métodos
- Los beans dirigidos por mensajes no tienen entidad
 - Como los beans de sesión sin estado:
no pueden mantener información sobre el estado del emisor

Beans de sesión

- Ciclo de vida del bean de sesión
 - Instancia creada / enlazada cuando un cliente llama al bean
 - Asociada a un cliente como recurso privado durante la duración de un proceso cliente
 - Instancia eliminada / liberada cuando un proceso cliente finaliza
- Beans de sesión sin estado:
 - Un proceso cliente implica una operación simple
 - No almacenar datos específicos de cliente entre invocaciones
 - Usar los datos pasados como parámetros u obtenidos de la base de datos
 - Todas las entidades tienen la misma instancia
- Beans de sesión con estado:
 - Un proceso de cliente involucra múltiples invocaciones
 - Mantienen el estado a través de múltiples invocaciones
 - Estado dependiente del cliente y llamado *conversational state*
 - El estado no es persistente: perdido cuando un cliente libera el bean
 - Cada instancia tiene una entidad diferente

Beans de sesión, vista cliente

- La también llamada “interfaz de negocio”
 - Es un POJI (Plain Old Java Interface)
 - Declara métodos que pueden ser llamados por beans cliente
 - Puede ser declarada como local con la anotación `@Local`
 - Después puede ser accedida por otros beans en el mismo contenedor EJB
 - Puede ser declarada como remota a través de la anotación `@Remote`
 - Después puede ser accedida por las aplicaciones fuera del contenedor de EJBs
 - No necesita declarar excepciones remotas de RMI
 - Puede ser generada desde una clase de bean por el contenedor
 - Si todos los métodos de la clase del bean van a estar disponibles para los clientes
- Cuando un bean invoca un método en la interfaz de negocio
 - La interacción es con un sustituto, no con la clase del bean **IMPORTANTE!**
 - El sustituto encamina la invocación y responde a través del contenedor
 - El contenedor inyecta servicios del middleware basados en metadatos del bean
 - Metadatos especificados como anotaciones o en el descriptor de despliegue XML

Ejemplo 3: Bean de sesión sin estado, v1

```
package examples.session.stateless;

// Esta es la interfaz de negocio Hello
public interface Hello {
 public String hello();
}
```

```
package examples.session.stateless;

import javax.ejb.Remote;
import javax.ejb.Stateless;

// Bean de sesión sin estado
@Stateless
@Remote(Hello.class)
public class HelloBean implements Hello {
 public String hello() {
 return "Hello, World";
 }
}
```


Ejemplo 3: Bean de sesión sin estado, v2

```
package examples.session.stateless;

// Esta es la interfaz de negocio Hello
@Remote public interface Hello {
 public String hello();
}
```

```
package examples.session.stateless;

import javax.ejb.Remote;
import javax.ejb.Stateless;

// Bean de sesión sin estado
@Stateless
public class HelloBean implements Hello {
 public String hello() {
 return "Hello, World";
 }
}
```


Ejemplo 3: Bean de sesión sin estado, v3

- El contenedor genera la interfaz de negocio (todos los métodos serán expuestos)

```
package examples.session.stateless;

import javax.ejb.Remote;
import javax.ejb.Stateless;

// Bean de sesión sin estado
@Stateless
@Remote
public class HelloBean {
 public String hello() {
 return "Hello, World";
 }
}
```


Ejemplo 4: Bean con estado en EJB 3

- Un método debería ser anotado con `@Remove`

```
@Remote public interface ShoppingCart {
 public void addItem(int prodId, int quantity);
 public void checkout();
}

@Stateful public class ShoppingCartBean
 implements ShoppingCart {

 @Remove
 public void checkout() {
 ...
 }
}
```


Inyección de dependencia en EJBs vía anotaciones de entorno

- Referenciando otros EJBs vía `@EJB`
 - Con anotación de clase: no es inyección
 - Es enlazar el nombre a una referencia en ENC (ver más tarde)
 - Con anotación de campo: inyección de campo
 - El contenedor inyecta una referencia a EJB dentro de un campo
 - Con una anotación de métodos set: inyección de método set
 - El contenedor invoca un método setter con una referencia inyectada como parámetro
 - Elementos involucrados `name`, `beanName`, `beanInterface`,...
- Referenciar otros recursos vía `@Resource`
 - Para recursos distintos de EJBs, unidades de persistencia / contextos
 - Con anotación de clase: no es inyección
 - Es unir un nombre a una referencia en ENC (ver más tarde)
 - Con anotación de campo / método set: inyección de campo / método set
 - Elementos involucrados `name`, `type`, `authenticationType`, ...

El contexto de nombres empresarial en JNDI (1/2)

- Cada bean tiene su contexto de nombramiento empresarial (ENC)
 - Su propia parte de espacio de nombres de JNDI
 - Para guardar referencias a recursos, otros EJBs,...
 - Identificado por un bean de instancia vía `java:comp/env`
- Populando el ENC (enlazado)
 - Puede ser especificado vía instrucciones en el descriptor de despliegue
 - ‘efecto-colateral’ de la inyección de dependencia a través de anotaciones de entorno
 - Entradas colocadas en el ENC de componentes por el contenedor en el despliegue
- Accediendo al ENC (búsqueda)
 - Vía JNDI `javax.naming.InitialContext.lookup()`
 - Vía `EJBContext.lookup()` (ligeramente más sencilla)
 - El objeto `EJBContext` puede obtenerse vía inyección (`@Resource`)
 - Los beans de sesión: usan `SessionContext` (que extiende `EJBContext`)

El contexto de nombres empresarial en JNDI (2/2)

- Inyección de dependencias a través de anotaciones de entorno
 - Es una alternativa a obtener dependencias mediante búsqueda en ENC
 - Pero tiene un ‘efecto-colateral’ de enlazado de nombre en ENC
- El enlazado de nombre en ENC como ‘efecto-lateral’ de la inyección de dependencia
 - Permite que una inyección sea sobrescrita en el descriptor de despliegue
 - Qué nombre se asocia a una referencia en ENC
 - Se usa el nombre de la construcción anotada: por defecto
 - Se especifica un nombre usando el elemento **name** de la anotación

Ejemplo 5: Inyección de dependencia

- La clase del bean especifica dependencias y no búsqueda
 - Es posible probar EJBs fuera del contenedor
 - Varias anotaciones diferentes son posibles

```
@Stateful public class ShoppingCartBean
 implements ShoppingCart {

 @Resource private SessionContext ctx;

 @EJB (name="CreditProcessorEJB")
 private CreditCardProcessor processor;

 private DataSource jdbc;

 @Resource (name="java:/DefaultDS")
 public void setDataSource(DataSource db) {
 this.jdbc = db;
 }
}
```


Gestión de recursos en beans de sesión sin estado: repositorio de instancias (1/2)

- No hay razón para tener una instancia separada para cada cliente
 - Los clientes EJB no acceden a instancias de EJBs directamente
 - Accedidas a través de un objeto representante
 - Los beans de sesión sin estado no tienen estado dependiente del cliente, aunque
 - Pueden tener variables de método
 - Pueden obtener información del ENC de JNDI o una base de datos
- Reutilización de instancia e intercambio de instancia
 - El servidor mantiene un almacén de instancias pre-creadas
 - La instancia se asocia a un representante dinámicamente (por invocación)
 - Invocaciones sucesivas de un cliente pueden ser servidas por instancias diferentes
 - La misma instancia de bean puede ser intercambiada entre clientes / representantes
 - Unos pocos beans de sesión pueden servir muchos clientes simultáneos
 - Gestión de recurso:
 - Alta dinamicidad: ahorra tiempo de creación de una instancia en su invocación
 - Uso eficiente de memoria: minimiza el número de instancias

Gestión de recursos en beans de sesión sin estado: repositorio de instancias (2/2)

- El repositorio de instancias se usa también en beans dirigidos por mensaje
 - Los beans se suscriben a un canal de mensajes específico
 - Los productores entregan mensajes a uno de los canales
 - El contenedor crea un repositorio de beans para cada canal
- El repositorio de instancias es también usado en los beans de entidad de EJB2.1
 - El bean de entidad en el almacén no está asociado a datos persistentes
 - No está desacoplado de la capa de persistencia como en las entidades JPA
 - Los beans de entidad del repositorio tienen los atributos sin inicializar

Gestión de recursos en beans de sesión con estado: activación y pasivación

- No hay repositorio de instancias para los beans de sesión con estado
 - El estado de la conversación con el cliente se mantiene
- El contenedor puede usar activación / “pasivación”
 - Gestión de recursos: gana espacio y pierde tiempo
 - Adecuado para un uso alto de memoria y baja dinamicidad de aplicación
 - El mecanismo es transparente al cliente
- “Pasivación”:
 - Desasociación de un objeto EJB (a una clase representante de un bean) desde una estancia de bean
 - La serialización del estado de estancia a un almacenamiento secundario
- Activación:
 - Deserialización de un estado de una instancia desde un almacenamiento secundario
 - Restauración de una asociación a un objeto EJB

Activación / “Pasivación” en EJB2

- Término también aplicado a los beans de entidad de EJB2
 - Se refiere a moverse desde un o a un repositorio de instancias
- “Pasivación”
 - Cortar la conexión con el objeto EJB (representante para la clase del bean)
 - Almacenar los datos del bean en la base de datos subyacente
 - Los valores atributo del bean del repositorio no tienen sentido por más tiempo
 - Liberar cualquiera recursos que estén siendo usados por el bean
 - Colocar el bean en el repositorio
- Activación
 - Coger un bean anónimo del pool
 - Tomar los recursos que serán usados por el bean
 - Cargar datos desde la base de datos subyacente dentro de los atributos del bean
 - Restaurar la conexión con el objeto EJB

Métodos de retro-llamada y del ciclo de vida en el bean de sesión

- Los métodos llamados por el contenedor de EJBs
 - El bean de sesión opcionalmente se registra para métodos de retro-llamada sobre eventos del ciclo de la vida
 - Anotando métodos de la clase del bean
 - Restricciones sobre los métodos
 - Deben de ser declarados `public`, no tener argumentos y retornar `void`
 - No pueden retornar excepciones de aplicación
 - Pueden ser colocados en una clase escuchadora a parte
 - Declarados a través de la siguiente anotación `@Interceptors`
- Los métodos del ciclo de vida de retro-llamada para cualquier tipo de bean de sesión
 - Métodos anotados con `@PostConstruct`
 - Llamados por el contenedor justo después de crear una nueva instancia de la clase
 - Métodos anotados con `@PreDestroy`
 - Llamados por el contenedor, después de que el método `@Remove` finalice
- Un método anotado con `@Remove`
 - No es un método de retro-llamada
 - Le dice al contenedor que un bean puede ser eliminado cuando el método finaliza

Métodos de retro-llamada en beans de sesión con estado

- Los métodos de retrollamada del ciclo de vida son específicos a los beans de sesión con estado
 - Un método anotado con `@PrePassivate`
 - Se llama por el contenedor justo antes de *pasivizar* el bean
 - Por ejemplo, para renunciar a recursos como sockets, conexiones a la base de datos
 - Un método anotado con `@PostActivate`
 - Se llama por el contenedor justo después de activar el bean
 - Por ejemplo, para restaurar recursos como sockets, conexiones a la base de datos

Ciclo de vida del bean de sesión

- Creación del bean de sesión
 - El contenedor decide instanciar el bean
 - Llama a `class.newInstance()`
 - El contenedor inyecta cualquier dependencia de contexto requerida
 - El contenedor llama a métodos de retollamada opcionales etiquetados con `@PostConstruct`
- Uso de un bean de sesión
 - El contenedor puede llamar a métodos de negocio en nombre de clientes
 - Recordar: el cliente llama a un representante, el contenedor llama a la instancia del bean
- Destrucción del bean de sesión
 - El contenedor decide eliminar el bean
 - El contenedor llama a todos los métodos de retollamada etiquetados con `@PreDestroy`
 - No se llama cuando se cae el servidor → es necesario que la aplicación guarde proactivamente sus datos
 - La instancia del bean está lista para la recolección de basura

Ciclo de bean del bean de sesión sin estado

Fuente: The Java EE 5 tutorial. Sun Microsystems

- Creación y destrucción
 - Creación:
 - Si no hay reutilización: cuando un cliente busca obtener una referencia de bean
 - Si la hay: cuando la política del contenedor lo requiere
 - Destrucción:
 - Si no hay reutilización: cuando la invocación retorna
 - Si lo hay: cuando el contenedor lo requiere

Software de
Comunicaciones

Ciclo de vida de un sesión bean con estado

- Creación y destrucción
 - Creación:
 - Cuando un cliente busca obtener una referencia a un bean
 - Destrucción:
 - Cuando un cliente llama a un método anotado con `@remove` o cuando vence el temporizador
- Activación y “pasivación”
 - “pasivación”, después de llamar a cualquier método opcional `@PrePassivate`
 - Cuando se alcanza un límite en el número de beans instanciados
 - Activación, después de llamar a cualquier método opcional `@PostActivate`
 - Cuando un cliente invoca un método de negocio

Transacciones

- Transacción:
 - Un conjunto de tareas que se ejecutan atómicamente
 - Si una o más tareas fallan: *deshacer la transacción*
 - Si todas las tareas son exitosas: *comprometerla*
 - Propiedades ACID
 - Atomicidad, Consistencia, aislamiento, Durabilidad
- Dos maneras de manejar transacciones en EJBs
 - *Transacciones declarativas* (política por defecto)
 - Demarcación de transacciones gestionada por el contenedor (CMT)
 - *Transacciones programáticas*
 - Demarcación de transacción manejada por el bean (BMT)
 - Transacciones iniciadas por el cliente
 - pros: un cliente es consciente de si la transacción ha sido deshecha o comprometida
 - cons: problemas de rendimiento

Transacciones manejadas por el contenedor

- Facilidad de uso
- Comportamiento transaccional
 - Independiente de la lógica de negocio
- Uno de atributos transaccionales para controlar la propagación
 - Declarado como anotaciones o en el descriptor de despliegue
 - Asociado con cada método de EJB
- El contenedor usa el API JTS para gestionar automáticamente
 - El comienzo y el fin de una transacción
 - La iteración con la base de datos
 - Creación y propagación del contexto durante la transacción

Transacciones manejadas por el bean

- Dificultad de uso
 - Pero un control más fino
- Comportamiento transaccional
 - Puede depender de la lógica de negocio
- Un uso explícito de
 - El API de transacciones de Java (JTA)
 - JDBC, si es necesario
 - Por ejemplo un bean de sesión envolviendo código legado
- El desarrollador explícitamente codifica (en un cliente o en un EJB)
 - El comienzo de la transacción
 - El completar una transacción o abortarla

Las interfaces de *Java Transaction*

- Java Transaction Service (JTS)
 - Conjunto de APIs de bajo nivel
 - No usadas por los desarrolladores de aplicación
 - Usado por los desarrolladores de gestores de transacción, servidores de aplicación, contenedores de EJBs, etc.
 - Integridad transaccional no garantizada
 - Garantizada a la aplicación por un contenedor
- Java Transaction API (JTA)
 - API de más alto nivel
 - Utilizada por los desarrolladores de aplicación
 - Especifica interfaces entre el gestor de transacciones y todos los objetos involucrados
 - Interfaz principal: **UserTransaction**

Definiciones

- Contexto transaccional
 - Define un ámbito transaccional y los objetos participantes y sus operaciones
 - Por defecto, se propaga entre objetos transaccionales como EJBs
- Objetos transaccionales
 - Objetos cuyos métodos son invocados en una transacción
 - Pueden ser asociados sólo con una transacción al tiempo
- Atributos transaccionales
 - Especiación por método en la gestión de transacción (mediante el contenedor) de la invocación
- Cliente transaccional
 - Un agente que invoca métodos sobre objetos transaccionales
- Gestor de transacción
 - Un agente que coordina el procesado de la transacción

CMT: Atributos transaccionales (1/4)

- Especificado a través de la anotación `@TransactionAttribute`
 - Como una anotación de método
 - Como una anotación de clase: se aplica a todos los métodos de la clase o a través de un descriptor de despliegue
- `TransactionAttributeType` admite 6 valores posibles
 1. `Required`
 2. `RequiresNew`
 3. `NotSupported`
 4. `Supports`
 5. `Mandatory`
 6. `Never`
- El valor por defecto (sin la anotación `TransactionAttribute` o descriptor de despliegue)
 - `Required`

CMT: Atributos transaccionales (2/4)

- **Required** (valor por defecto):
 - Si el invocador tiene un contexto transaccional, se propaga al bean
 - Si no, el contenedor crea un nuevo contexto transaccional
 - Un método siempre se ejecuta dentro de un contexto transaccional
 - Pero no se crea una nueva transacción innecesariamente
 - Uso: Métodos que actualizan la base de datos u otro recurso que soporte transacciones
- **RequiresNew**:
 - Si un invocador tiene un contexto transaccional, se suspende durante la duración de la ejecución de ese método
 - En todo caso, se crea una nueva transacción
 - Se usa cuando no se quiere que un fallo en una transacción cause un fallo en una transacción más amplia

CMT: Atributos transaccionales (3/4)

- **Supports:**
 - Si un invocador tiene un contexto transaccional, se propaga al bean
 - Si no, no se usa el contexto de la transacción
 - Se usa para situaciones “no te preocupes” (uso “no te preocupes” cuidadosamente! variando el comportamiento transaccional) lo que puede ser
 - Por ejemplo un método llevando a cabo una operación simple de actualización
- **NotSupported:**
 - Si un invocador tiene un contexto transaccional, este se suspende durante la duración de la ejecución de ese método
 - Si no, no se usa un contexto transaccional
 - En todo caso, un método ejecuta sin un contexto transaccional
 - Ejemplo de uso: manejadores de recursos que no propagan la transacción

CMT: Atributos transaccionales (4/4)

- **Mandatory:**
 - Si un invocador tiene un contexto transaccional, se propaga al bean
 - Si no, se lanza una excepción
 - `TransactionRequiredException`
 - `TransactionRequiredLocalException`
 - Se usa cuando un invocador tiene que proveer la transacción
 - No necesariamente implica BMT o transacciones gestionadas por el cliente: un invocador puede ser un método diferente en el mismo EJB
- **Never:**
 - Si un invocador tiene contexto de transacción, se lanza una excepción
 - `RemoteException` o `EJBException`
 - Si no, un método procede normalmente, sin un contexto
 - Usado para recursos no-transaccionales

CMT: Atributos transaccionales, resumen

Atributo Transaccional	Contexto de transacción del Invocador	Contexto transaccional del método de negocio
Required	T Ninguno	T Contexto nuevo creado por el contenedor
RequiresNew	T Ninguno	Contexto nuevo creado por el contenedor Contexto nuevo creado por el contenedor
Supports	T Ninguno	T Ninguno
NotSupported	T Ninguno	Ninguno Ninguno
Mandatory	T Ninguno	T Excepción
Never	T Ninguno	Excepción Ninguno

Ejemplo: Configurando atributos transaccionales en un descriptor de despliegue

```
// Fuente: Enterprise Java Beans 3.0, 5th edition, Burke et al.
<ejb-jar ...>
...
<assembly-descriptor>
...
<container-transaction>
  <method>
 <ejb-name>TravelAgentEJB</ejb-name>
 <method-name> * </method-name>
  </method>
  <trans-attribute>NotSupported</trans-attribute>
</container-transaction>
<container-transaction>
  <method>
 <ejb-name>TravelAgentEJB</ejb-name>
 <method-name>listAvailableCabins</method-name>
  </method>
  <trans-attribute>Required</trans-attribute>
</container-transaction>
...
</assembly-descriptor>
...
</ejb-jar>
```


Atributos transaccionales en entidades y beans dirigidos por evento

- En la recomendación de la especificación EJB3 relativa a entidades JPA
 - Los gestores de entidad deberían ser invocados desde una transacción JPA activa
 - No deberían utilizar las transacciones locales de JPA (`EntityManager` interface)
 - Algunas excepciones
 - Las entidades no usan atributos de transacción
- En los EJBs que manejan entidades persistentes
 - En CMT: Solamente se usan **Required**, **RequiresNew**, o **Mandatory**
 - Asegura todo acceso a la base de datos dentro de una transacción JTA
 - Nuevo contexto de persistencia creado si no existe otro ya
 - Caso usual: un gestor de entidad que tiene un contexto transaccional demarcado
 - Excepción: beans de sesión con estado y contexto de persistencia extendido
- En los beans dirigidos por mensajes
 - CMT: usan solamente **NotSupported** o **Required**
 - Porque otros tipos se aplican a transacciones iniciadas por el cliente (no hay cliente !!)

CMT

- Métodos de la clase `EJBContext` para usarlos solamente con CMT:
 - `setRollbackOnly`
 - Llamado por un método de negocio para instruir al contenedor para que deshaga la transacción
 - Usualmente llamado antes de lanzar una excepción
 - `getRollbackOnly`
 - Comprueba si el contenedor ha marcado la transacción en curso para que se deshaga
 - Evita ejecutar trabajo que podría no ser comprometido
- Beans de sesión con estado usando CMT
 - Pueden utilizar la interfaz `SessionSynchronization`

BMT

- Un método de negocio puede iniciar una nueva transacción
 - Declarar el uso de BMT a través de la anotación `@TransactionManagement`
 - Obtener un objeto `UserTransaction`
 - A través de `EJBContext.getUserTransaction()` o por inyección
 - Llamar a su método `begin` para asociar una transacción al hilo actual
- Objeto `UserTransaction`
 - Propagado a otros EJBs en la invocación a método
 - A no ser que se declare el uso de un BMT
 - Métodos:
 - `begin`, `commit`, `rollback`, `setRollbackOnly`, ...
 - No hay método `getRollbackOnly`
- La instancia del bean que ha creado la transacción
 - Es responsable de cerrarla (compromiso o vuelta atrás)
 - Beans de sesión sin estado: el que inicia un método, lo finaliza
 - No puede comenzar una nueva transacción hasta que la previa se ha completado

Ejemplo 6: Transacciones programáticas

```
[...]  
InitialContext cxt = new InitialContext();  
userTx = (javax.transaction.UserTransaction)  
 cxt.lookup("java:comp/UserTransaction");  
  
try{  
 userTx.begin();  
 beanA.setX(1);  
 beanA.setName("uno");  
 beanB.setY(2);  
 beanB.setName("dos");  
 userTx.commit();  
} catch(Exception e){  
 try{  
 System.out.println(e.getMessage());  
 userTx.rollback();  
 } catch(Exception ex){}  
}  
[...]
```


Beans de sesión con estado y la interfaz `SessionSynchronization`

- Beans de sesión con estado usando CMTs pueden recibir notificaciones de eventos de transacción
 - El bean puede sincronizar su estado con la base de datos
 - Permite al bean tener una “cache” antes de aplicar los cambios a la base de datos
 - Un bean simplemente implementa la interfaz `SessionSynchronization`
- `SessionSynchronization` tiene tres métodos:
 - `afterBegin`
 - Notifica al bean que una nueva transacción se ha iniciado
 - `beforeCompletion`
 - Notifica a la instancia del bean que una transacción está próxima a comprometerse (sirve para que el bean escriba datos en almacenamiento de forma persistente)
 - `afterCompletion(boolean committed)`
 - Notifica a un instancia de bean que un protocolo de compromiso de transacción se ha completado, y si se ha comprometido o ha sido vuelto atrás (si se ha deshecho, el bean no escribirá datos a la base de datos)

Beans de sesión con estado y contexto de persistencia extendido

- Contexto de persistencia transaccional (por defecto)
 - Una entidad desacoplada del contexto de persistencia después de la llamada a método
- Un bean de sesión con estado tiene estado conversacional
 - Los clientes recuperan múltiples entidades e interactúan con ellas a través de varias invocaciones
 - Requiere que las entidades cargadas permanezcan gestionadas (no desacopladas) entre llamadas a método
 - Solución: contexto de persistencia extendido (finaliza cuando se elimina el bean)
- En el contexto de persistencia extendido
 - Se anotan las declaraciones del gestor de entidades cómo sigue
`@PersistenceContext(type=EXTENDED)`
 - Puede invocar `persist()`, `merge()`, `remove()` fuera de una transacción
 - Inserciones, actualizaciones y borrados están encolados hacia el contexto de persistencia metidos en una lista
 - Puede justificar el uso de `NotSupported` en algunos métodos de EJBs con entidades

Aislamiento transaccional

- Ver transparencias JDBC para más información sobre los niveles de aislamiento de transacción
- Nivel de aislamiento más alto
 - Menos problemas de concurrencia
 - Rendimiento más bajo
- Nivel de aislamiento por defecto de JPA: Compromiso de lectura
- CMT
 - El nivel de aislamiento lo fija el desarrollador de una manera específica para el vendedor
- BMT: El nivel de aislamiento puede ser especificado desde EJB usando el API de la base de datos
 - JDBC: usando `Connection.setTransactionIsolation()`
- CMT y BMT
 - Pueden usar bloqueo programático: `EntityManager.lock()`

Bibliografía para la Sección 3

- *Mastering Enterprise JavaBeans 3.0*. Rima Patel Sriganesh, Gerald Brose, Micah Silverman. Wiley 2006.
<http://www.theserverside.com/tt/books/wiley/masteringEJB3/index.tss>
- *Enterprise JavaBeans 3.0, 5th edition*. Bill Burke, Richard Monson-Haefel. O'Reilly 2006.
<http://proquest.safaribooksonline.com/059600978X>
Beginning EJB 3 application development: from novice to professional. Raghu Kodali, Jonathan Wetherbee, Peter Zadrozny. Apress 2006.
<http://books.google.com/books?id=xnbJkOIZfFgC>
- *EJB 3 in Action*. Debu Panda, Reza Rahman, Derek Lane. Manning 2007
- *Enterprise JavaBeans Technology*. Sun Microsystems.
<http://java.sun.com/products/ejb/>
- *JSR 220: Enterprise JavaBeans 3.0. The Java Community Process 2006*.
<http://jcp.org/en/jsr/detail?id=220>
- *JBoss tutorials*. JBoss 2009
<http://www.jboss.org/ejb3/docs/>

3. Apéndice: EJBs v2 (material no examinable)

Software de
Comunicaciones

Estructura de EJB 2.1 (1/2)

1. *La interfaz de la vista empresarial de un bean*: define
 - Interfaces remotas, para el acceso desde fuera del contenedor
 - Interfaz remota “home”: métodos a nivel de clase
 - Interfaz remota de negocio: métodos del nivel de instancia
 - Interfaces locales, para el acceso desde dentro del contenedor
 - Interfaz local “home”: métodos del nivel de clase
 - Interfaz local de negocio: métodos del nivel de instancia

2. *Clase del bean empresarial*: implementa
 - Métodos de negocio (a nivel instancia)
 - Llamado por un cliente (por ejemplo otro EJB) vía el API de la vista cliente
 - EJB 2: Métodos de negocio a nivel clase para beans de entidad
 - Métodos del ciclo-de-vida (a nivel clase)
 - Llamados por el contenedor
 - Otros métodos (a nivel instancia o nivel clase)
 - Llamados por la propia clase del bean

Estructura de EJB 2.1 (2/2)

3. *Descriptor de despliegue*: documento XML declarando:

- Información sobre el :
 - Nombre del EJB
 - Nombre de la clase del EJB
 - Tipo de EJB
 - Nombre de las interfaces “home” y de negocio
- Información sobre el entorno del EJB
 - Servicios que el EJB espera de su contenedor
 - Dependencias sobre otros EJBs y gestores de recursos
 - c.f. noción de “interfaces requeridas” en el desarrollo basado en componentes

Características de la vista-cliente

- Interfaces remotas
 - *Interfaz “home”* (el contenedor genera un objeto por clase)
 - Crea y elimina beans de sesión y entidad, busca beans de entidad
 - Extiende `javax.ejb.EJBHome`
 - *Interfaz remota de negocio* (el contenedor genera un representante)
 - Exporta métodos de negocio (remotamente)
 - Extiende `javax.ejb.EJBObject`
- Interfaces locales
 - *local home Interface* (el contenedor genera 1 objeto por clase)
 - Crea y destruye una sesión y beans de entidad, encuentra beans de entidad
 - Extiende `javax.ejb.EJBLocalHome`
 - *Interfaz local de negocio* (el contenedor genera un representante)
 - Exporta los métodos de negocio (localmente)
 - Extiende `javax.ejb.EJBLocalObject`

Ejemplo 7: HelloWorldEJB (EJB 2)

Deployment Descriptor

```

name=HelloWorldEJB
class=HelloBean
home=HelloHome
Type=Session
Transaction=Container
...
 
```


Ejemplo 7: Interfaces remotas (EJB 2)

```
import java.rmi.RemoteException;
import javax.ejb.CreateException;

public interface HelloHome extends javax.ejb.EJBHome {
 // Métodos de creación
 Hello create() throws RemoteException, CreateException;
}
```

```
import java.rmi.RemoteException;

public interface Hello extends javax.ejb.EJBObject {

 public String hello() throws RemoteException;
}
```


Ejemplo 7: Interfaces Remotas (EJB 2)

```
import javax.ejb.CreateException;

public interface HelloLocalHome
 extends javax.ejb.EJBLocalHome {

 // Métodos de creación
 HelloLocal create() throws CreateException;

}
```

```
public interface HelloLocal
 extends javax.ejb.EJBLocalObject {

 public String hello();

}
```


Ejemplo 7: Clase HelloBean (EJB 2)

```
import javax.ejb.RemoveException;
import javax.ejb.SessionContext;

// javax.ejb.SessionBean conocido como la interfaz de
// componente
public class HelloBean implements javax.ejb.SessionBean {
 // Métodos del ciclo de vida declarados en la interfaz
 home
 public void ejbCreate() {...}

 // retrollamadas de la implementación del componente
 public void ejbRemove() throws RemoveException {...}
 public void setSessionContext(SessionContext sc) {...}
 public void ejbActivate() {...}
 public void ejbPassivate() {...}

 // Métodos de negocio declarados en interfaces de negocio
 public String hello() {
 return "Hello, World!";
 }
}
```


Ejemplo 7: Descriptor de despliegue (EJB 2)

```
<ejb-jar
  xmlns="http://java.sun.com/xml/ns/j2ee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xsi:schemaLocation="http://java.sun.com/xml/ns/j2ee
  http://java.sun.com/xml/ns/j2ee/ejb-jar_2_1.xsd"
  version="2.1">
  <enterprise-beans>
 <session>
 <ejb-name>HelloWorldEJB</ejb-name>
 <home>examples.ejb21.HelloHome</home>
 <remote>examples.ejb21.Hello</remote>
 <local-home>examples.ejb21.HelloLocalHome</local-home>
 <local>examples.ejb21.HelloLocal</local>
 <ejb-class>examples.ejb21.HelloBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
  </enterprise-bean>
</ejb-jar>
```


EJB2 y EJB3, resumen de diferencias (1/2)

EJB2	EJB3
<p><i>Interfaz de negocio</i></p> <ul style="list-style-type: none">• Debe extender una interfaz especial• <i>La conexión con el bean se hace en el descriptor</i>• Interfaces locales y remotas	<p><i>Interfaz de negocio</i></p> <ul style="list-style-type: none">• Un objeto normal Java (POJI)• Conexión con la clase del bean hecha con la palabra clave Java implements (POJI)• Una interfaz simple con <code>@Remote</code> y/o una anotación <code>@Local</code>
<p><i>Interfaz "home"</i></p> <ul style="list-style-type: none">• Para <code>create()</code>, <code>find()</code>, etc.• Debe extender una interfaz especial• Interfaces locales y o remotas	<p><i>Interfaz "home"</i></p> <ul style="list-style-type: none">• No se necesita una interfaz "home"
<p><i>Clase del Bean</i></p> <ul style="list-style-type: none">• Acceso al entorno de bean vía el servicio de búsqueda de JNDI (usualmente en ENC)• Ni herencia ni polimorfismo• Debe implementar la interfaz componente (muchos métodos de retro-llamada a menudo vacíos)	<p><i>Clase del Bean</i></p> <ul style="list-style-type: none">• Acceso simplificado al entorno del bean a través de inyección de dependencia• Solamente una clase Java normal (POJO)• POJO

Software de
Comunicaciones

EJB2 y EJB3, resumen de diferencias (2/2)

EJB2	EJB3
<p><i>Descriptor XML de despliegue</i></p> <ul style="list-style-type: none">• Obligatorio para describir metadatos• cons: Complejo y verboso• pros: Todos los metadatos de aplicación en un archivo	<p><i>Descriptor XML de despliegue</i></p> <ul style="list-style-type: none">• Se pueden utilizar anotaciones Java EE 5• pros: anotaciones mucho más sencillas• pros: puede ser utilizado un descriptor de despliegue
<p><i>Cliente del Bean</i></p> <ul style="list-style-type: none">• Necesita casting CORBA (<i>narrow</i>)• Acceso al bean vía búsqueda JNDI	<p><i>Cliente del Bean</i></p> <ul style="list-style-type: none">• No se necesita el casting de CORBA• Acceso simplificado vía inyección de dependencias
<p><i>Persistencia via beans de entidad</i></p> <ul style="list-style-type: none">• Beans de entidad BMP o CMP• Mucho mapeo a CMP implícito y no controlable por el desarrollador	<p><i>Persistencia vía JPA</i></p> <ul style="list-style-type: none">• Entidades (POJOS) + <code>EntityManager</code>• Mapeo explícito y controlable por el desarrollador (pero con valores por defecto)
<p><i>Pruebas</i></p> <ul style="list-style-type: none">• EJBs (incluido entity beans) no son probables fuera del contenedor	<p><i>Pruebas</i></p> <ul style="list-style-type: none">• EJBs y entidades JPA probables fuera del contenedor (los beans son POJOs)

El modelo de programación de EJB 2

Software de Comunicaciones

El modelo de programa de EJB 3

Software de Comunicaciones

Bibliografía para el apéndice

- *Enterprise JavaBeans, 4th edition.* Bill Burke, Richard Monson-Haefel. OReilly 2004.
<http://proquest.safaribooksonline.com/059600530x>
- *Mastering Enterprise JavaBeans, 3rd edition.* Ed Roman, Rima Patel Sriganesh, Gerald Brose. Wiley 2005.
<http://www.theserverside.com/tt/books/wiley/masteringEJB/index.tss>

Software de
Comunicaciones