

Architectures orientées composants

Conception d'Applications Hétérogènes Distribuées

Lionel Médini

Septembre-novembre 2015

Plan du cours

Plan

Principes fondamentaux
Exemples de frameworks Java
EJB 2
EJB 3

- Outils de programmation avancés
- Systèmes d'information distribués
- Architectures orientées composants
 - Principes fondamentaux
 - Quelques frameworks Java (Struts, Spring, JEE)
 - Exemples d'EJB 2 et de descripteurs de déploiement
 - EJB 3 : POJO et annotations

Principe général de la POC

- Plan
 - Principes fondamentaux
 - Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Une architecture est un assemblage de composants qui remplissent chacun un service particulier
 - Chaque composant est un maillon d'un ou de plusieurs processus métier
 - Les composants interagissent les uns avec les autres en échangeant des données
 - Les composants sont faiblement couplés
- ➔ *A priori*, rien de très nouveau par rapport à l'approche OO
- ➔ Finalement, quelle différence avec l'objet ?

Spécificités d'un composant

- Plan
 - Principes fondamentaux
 - Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Un composant
 - Est une boîte noire correspondant à une interface donnée
 - Est une brique réutilisable du SI
 - Contient du code compilé séparément
 - Des composants différents peuvent être programmés dans des langages différents
 - L'implémentation est décorrélée de l'interface présentée
 - Indépendance des composants vis-à-vis de la maintenance et du cycle de vie

➔ Citez un exemple de structure pouvant contenir un composant en Java...

Typologies de composants (1/3)

- Plan
- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- EJB 3

- Composants techniques transverses
 - Ex : framework utilisé dans l'architecture
- Composants techniques « layer »
 - Ex : connecteur permettant la conversion des données échangée par d'autres composants

➔ Nécessitent un paramétrage

Typologies de composants (2/3)

- Plan
- Principes fondamentaux
 - Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Composants applicatifs transverses
 - Ex : annuaire et gestion des utilisateurs, authentification, paye des salariés...
- Composants applicatifs métier
 - Ex (fac) : gestion de la scolarité, plateforme pédagogique...
 - Remarques : ce sont souvent les seuls composants à posséder une GUI

Typologies de composants (3/3)

- Plan
 - Principes fondamentaux
 - Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Composants applicatifs distribués
 - Composants métiers et transverses
- Composants IHM
 - Fournissent les points d'accès de l'utilisateur aux composants métier et applicatifs
- Remarque : pas d'incompatibilité entre les deux dernières dichotomies
 - ➔ Nature du composant *vs* choix d'implémentation

Interopérabilité des composants

- Plan
 - Principes fondamentaux
 - Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Principe
 - Spécification d'une API pour l'échange de données entre les composants
 - Problèmes
 - Plusieurs niveaux d'incompatibilité possibles
 - Technique : encodage des données
 - Informationnel : manque d'informations d'entrée pour un composant dans un processus
 - Sémantique : l'information y est, mais doit être interprétée
- ➔ Nécessite l'adjonction de composants d'interface (« connecteurs »)

Intégration des composants

- Plan
- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- EJB 3

- Lors d'un projet de conception, choix / développement des différents composants
 - Analyse de l'existant
 - Utilisation de référentiels
 - Schéma UML, ... , architecture du SI
 - Choix des composants techniques
 - Frameworks, connecteurs, applications transverses
 - ➔ Nécessitent un paramétrage
 - Conception / développement des composants métiers
 - ➔ Spécifiques à l'application

Avantages de la POC

Plan
➤ Principes fondamentaux
Exemples de frameworks Java
EJB 2
EJB 3

- Spécialisation des équipes de développement
- Sous-traitance de l'acquisition de composants
- Facilité de mise à jour
- Facilité de livraison/déplacement
- Choix des langages d'implémentation
- Productivité

Inconvénients de la POC

- Plan
- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- EJB 3

- Analyse et conception plus lourdes
 - Prise en compte de la généricité
 - Mécanismes d'encapsulation
 - Appropriation des composants externes
 - Développement des connecteurs
- ➔ Bénéfices sur le long terme

Outils de conception

- [Plan](#)
- [Principes fondamentaux](#)
- [Exemples de frameworks Java](#)
- [EJB 2](#)
- [EJB 3](#)

- Patterns architecturaux
 - Conception basée sur des modèles (MDA)
 - Architectures Orientées Services
 - Référentiels de processus
 - ...

Exemples d'outils

- Plan
- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- EJB 3

- Architectures Orientées Services
- Shared Objects (Linux), DLL (Windows)
- Services Web
- Beans (Java)
- Bundles OSGi
- ETL

Struts

<http://struts.apache.org/>

Plan

- Principes fondamentaux
- > Exemples de frameworks Java
- EJB 2
- EJB 3

- Caractéristiques
 - Développement d'applications Web
 - Fondé sur le pattern MVC 2
 - Un contrôleur unique (ActionServlet)
 - Un délégateur de requêtes (ActionMapping)
 - Des « workers » (Action, *.do)
 - Des composants (Beans) pour le modèle métier
 - S'appuie sur les technologies servlets, JSP, JSTL...
- Avantage
 - Très connu / utilisé
- Inconvénients
 - Limité aux applications simples (modèle métier = quelques classes Java)
 - Difficilement testable

Spring

<http://www.springframework.org/>

Plan

- Principes fondamentaux
- > Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Caractéristiques
 - Framework fondé sur MVC 2
 - Conteneur léger (JavaBeans)
 - Support AOP : AspectJ
 - Intégration d'autres frameworks : Struts, JSF, AJAX DWR, support de portlets, ORM, JUnit...
- Avantages
 - Framework complet de développement d'applications
 - S'appuie sur d'autres frameworks ayant fait leurs preuves
- Inconvénient
 - Complexité croissante

Java Enterprise Edition

Plan

- Principes fondamentaux
- > Exemples de frameworks Java
 - EJB 2
 - EJB 3

- Caractéristiques
 - Plutôt une spécification qu'un framework
 - Intégré aux serveurs d'applications Java
 - Permet le développement d'applications intégrant des EJB
 - Conteneur EJB
 - Serveur JNDI
 - Gestion des services spécifiques (JTA, JMS, JCA...)
- Avantage
 - Très complet
 - Simplifié depuis la spécification EJB 3.0
- Inconvénient
 - Trop complet ?

Java Enterprise Edition

Plan
Principes fondamentaux
> Exemples de frameworks Java
EJB 2
EJB 3

- But : développement, déploiement et exécution des applications distribuées
- Mêmes principes de base que les infrastructures middleware...
 - Communication synchrone (RMI/IIOP) et asynchrone (JMS) entre objets distribués, serveurs de nom (JNDI), intégration d'objets CORBA (JavaIDL)...
- ...plus de nombreux services techniques supplémentaires
 - Génération d'objets transactionnels distribués (EJB), gestion du cycle de vie des objets, gestion des transactions (JTA et JTS), sécurité, accès aux BD (JDBC), interfaces graphiques dynamiques (Servlets , JSP, JSF)...

L'architecture Java EE

Plan
Principes fondamentaux
> Exemples de frameworks Java
EJB 2
EJB 3

Les JavaBeans

(1996)

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Définition
 - *Composants logiciels réutilisables* d'applications **non réparties** (en pratique, des classes Java)
- Structure
 - Les propriétés sont cachées et accessibles par des méthodes publiques
public String getNom() et
public void setNom(String valeur)
 - Les autres méthodes sont privées
- Utilisation depuis une JSP
 - Déclaration : *<jsp:useBean class="package.NomBean" id="testbean" scope="application" />*
 - Accès : *<%= testbean.getProperty0() %>*

Les JavaBeans

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Communications entre beans : le modèle événementiel
 - Principe des « écouteurs » (*listeners*) Java : un objet s'enregistre comme écouteur d'un certain événement (interface *java.util.EventListener*)
 - Un bean peut d'émettre un événement (classe *java.util.EventObject*), « capté » par le ou les écouteurs.
⇒ Les beans peuvent être assemblés en applications
- Persistance : un bean doit pouvoir être sauvegardé et restitué (en pratique, il doit implémenter *java.io.Serializable*)
- Interface : un bean peut être manipulé *visuellement* dans un outil d'aide à la construction d'applications (dans ce cas, étendre *java.awt.Component*)
- Introspection
 - les propriétés et événements des beans sont découverts par *introspection* par l'outil de construction d'application (classe *XXXBeanInfo* qui implémente *java.beans.BeanInfo*)
 - La découverte des beans peut être réalisée par une instance de la classe *java.beans.Introspector*

JavaBeans (1998)

- Définition : composants transactionnels accessibles à distance
- Un EJB est intégré à un serveur d'applications et représente une partie de la logique métier d'une application
- Un EJB est accessible via un conteneur qui permet
 - De l'intégrer à un serveur d'applications (accès local ou distant via une interface réseau)
 - De gérer les aspects distribués
 - De fournir des services supplémentaires
 - Aspects middleware, gestion du cycle de vie, sécurité (accès par les interfaces rendues disponibles par le conteneur), récupération d'un « contexte »...

- Trois types de beans
 - Beans session
 - Représentent les processus métiers
 - Méthodes accessibles par le client
 - Ne peuvent avoir qu'un seul client à un moment donné
 - Deux types de Beans session
 - Avec états : c'est le même client qui réalise toutes les invocations (exemple : panier électronique)
 - Sans état : le Bean peut être utilisé successivement par plusieurs clients (exemple : calcul d'une distance)

- Trois types de beans

- Beans entités

- Représentent des objets métiers persistants (exemple : une commande, un article, un compte bancaire...)
 - Permettent d'accéder aux données persistantes
 - Identifiés par des clés primaires (*Int, String, Object*)
 - Deux moyens de gérer la persistance
 - CMP : Container Managed Persistence
 - BMP : Bean Managed Persistence

- Trois types de beans
 - Beans messages (Message Driven Beans, MDB)
 - Composants asynchrones qui implémentent l'approche Message-Oriented Middleware (MOM)
 - Bidirectionnels (producteurs / consommateurs)
 - Peuvent utiliser un fournisseur Java Message Service (JMS)
 - Permettent d'abstraire la gestion de la « tuyauterie » JMS
 - » ConnectionFactory, Destination, Connection, Session...
 - Similaires aux EJB entités avec JPA
 - Les beans message ne sont en général pas accédés par les clients, mais par d'autres beans (pas d'interface home)

- Principes de base

- Un EJB n'est pas accédé directement par le client, il dispose d'interfaces au niveau du conteneur
 - Interfaces « Home »
 - Gestion du cycle de vie (création de l'instance)
 - Interfaces métier
 - Présente les méthodes mises à disposition par la classe d'implémentation

⇒Depuis EJB 2.0, il existe des interfaces distantes et des interfaces locales

- Exemples de nommage pour un EJB session sans état Calc (calculatrice)

- Interfaces home

```
public interface CalcHome extends EJBHome {  
 public Calc create() throws RemoteException,  
 CreateException; }
```

```
public interface CalcHomeLocal extends EJBLocalHome {  
 public CalcLocal create() throws CreateException; }
```

- Interfaces métier

```
public interface Calc extends EJBObject {  
 public double add(double val1, double val2) throws  
 RemoteException; }
```

```
public interface CalcLocal extends EJBLocalObject {  
 public double add(double val1, double val2); }
```

- Classe d'implémentation (nom : *CalcBean*)
 - Code de la logique métier
 - Implémente une interface spécifique au type d'EJB
 - *javax.ejb.SessionBean*
 - *javax.ejb.EntityBean*
 - *javax.ejb.MessageDrivenBean*
 - Contenu
 - Méthodes métiers : *add()*
 - Constructeur : *CalcBean()*
 - Méthode de création : *ejbCreate()*
 - Méthodes de gestion du cycle de vie : *ejbActivate()*, *ejbPassivate()*, *ejbRemove()*

EJB session

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Classe d'implémentation (nom : *CalcBean*)
 - Exemple

```
import javax.rmi.RemoteException;  
import javax.ejb.SessionBean;  
import javax.ejb.SessionContext;
```


```
public class CalcBean implements SessionBean {  
  
 public double add(double val1, double val2) {  
 return val1+val2; }  
 public CalcBean() {}  
 public void ejbCreate() {}  
 public void setSessionContext(SessionContext sc) {}  
 public void ejbActivate() {}  
 public void ejbPassivate() {}  
 public void ejbRemove() {}  
}
```

EJB session

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Fonctionnement du serveur et du client

- Programmation du client
 - Tâches à effectuer
 - Contact du serveur de noms
 - Récupération d'une référence sur l'interface home distante du bean
 - Création d'un objet EJB pour accéder au bean
 - Invocation des méthodes métier

```
import javax.naming.InitialContext;
import javax.naming.Context;
import javax.rmi.PortableRemoteObject;

public class CalcClient {
 public static void main(String args[]) {
 try {
 // Obtention du contexte initial par défaut
 Context initialContext = new InitialContext();

 //Recherche de l'interface home de distante de l'EJB
 Object objref = initialContext.lookup("Calc");
 CalcHome home = (CalcHome)PortableRemoteObject.narrow(objref, CalcHome.class);

 // Création et utilisation du bean
 Calc myCalc = home.create();
 System.out.println("3 + 2 = " + myCalc.add(3., 2.));

 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

- Cycle de vie
 - Pooling d'instances
 - Le conteneur possède un « pool » (réserve) d'instances qui lui évitent de créer et de détruire des objets pour chaque client
 - Le conteneur crée une instance de la classe d'implémentation d'un bean et la place dans le pool
 - À l'appel de la méthode `create()` par un client
 - S'il n'en a aucun de disponible
 - Dans la limite du nombre fixé par l'administrateur
 - Fonctionnement pour les différents types de beans session
 - Les beans sans état, une fois créés, restent opérationnels. Après utilisation, ils sont remis dans le pool ou détruits par le conteneur
 - Les beans avec états doivent être désactivés (`ejbPassivate()`) pour être remis dans le pool, et réactivés (`ejbActivate()`) avant de re-servir

- Principes généraux
 - Permettent l'accès aux données métier stockées
 - Dans une BD
 - Dans un système propriétaire
 - Dans un système de stockage hétérogène
 - Chaque EJB entité représente un concept métier
 - Exemple : un compte en banque, un client, un achat...
- ⇒ Il y a autant d'instances d'EJB entités que de données archivées
- ⇒ Les EJB ont une « identité », matérialisée par une classe de clé primaire

- Principes généraux
 - Les données sont accessibles par des méthodes spécifiques
 - Plusieurs utilisateurs peuvent utiliser le même bean en même temps
 - Accès successifs sans transaction
 - Accès transactionnels simultanés
- ⇒ La gestion des accès concurrents est effectuée par le container

- Persistance (gérée par le conteneur)
 - Rappels
 - un bean entité encapsule des données métier pour sécuriser leur utilisation
 - Chaque ensemble de données est représentée par un bean identifié (clé primaire)
 - Les données continuent d'exister après l'utilisation du bean
- ⇒ Il faut pouvoir sauvegarder l'état d'un bean (sérialisation)
- ⇒ La sauvegarde et la restauration des données sont des étapes critiques (gestion des transactions)

- Persistance (gérée par le conteneur)
 - États d'un bean entité
 - Inexistant
 - Levée d'une exception à partir de n'importe quelle méthode
⇒Doit être créé par une méthode `newInstance()`, suivie de `setEntitycontext()`
 - Dans le pool
 - Le bean est désactivé, et n'est associé à aucune donnée
⇒Peut être activé
 - Prêt
 - Le bean est associé à un objet entité déterminé (il connaît sa clé primaire)
 - Il peut exécuter des méthodes métier
 - Le conteneur appelle les méthodes `ejbLoad()` et `ejbStore()` pour gérer la synchronisation du bean avec le support de persistance

- Développement d'un bean CMP
 - L'interface métier distante
 - Définit l'interface métier accessible (données et méthodes)
 - Déclare des méthodes qui lancent des exceptions
`javax.rmi.RemoteException`
 - Dérive de `EJBObject` : méthodes particulières héritées
 - `public Object getPrimaryKey() throws RemoteException`
 - `public Boolean isIdentical(EJBObject) throws RemoteException`
 - `public void remove() throws RemoteException, RemoveException`
 - L'interface métier locale
 - Mêmes méthodes que l'interface distante *a priori*
 - Pas d'exception `RemoteException`

EJB entités

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

```
public interface Exemple extends EJBObject {  
  
 public InfosExemple getInfosExemple() throws RemoteException;  
 public void setInfosExemple(InfosExemple ie) throws  
 RemoteException;  
 ...  
}  
  
public class InfosExemple implements java.io.Serializable {  
  
 public final Integer champInt;  
 public final String champString;  
  
 public InfosExemple(Integer i, String s) {  
 champInt = i;  
 champString = s;  
 }  
}
```

- Développement d'un bean CMP
 - L'interface home distante
 - Méthodes spécifiques héritées
 - void remove(Handle), void remove(Object)
 - Méthodes à déclarer
 - Création (createXxx) : insertion dans la base de données
 - public MonEJB create(...) throws RemoteException, CreateException
 - Finder (findXxx) : recherche de bean(s) existant(s)
 - public MonEJB findByPrimaryKey(int) throws RemoteException, FinderException
 - public Collection findByChampTexte(String) throws...
 - » Déclarations obligatoires
 - » Implémentées par le conteneur (requêtes EJB QL)

EJB entités

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

```
public Collection findByCategorie(String categorie);  
  
<entity>  
  <display-name>ExempleEJB</display-name>  
  <ejb-name>ExempleEJB</ejb-name>  
  ...  
  <abstract-schema-name>ExempleSN</abstract-schema-name>  
  ...  
<query>  
  <query-method>  
 <method-name>findByCategorie</method-name>  
 <method-params>  
 <method-param>java.lang.String</method-param>  
 </method-params>  
  </query-method>  
  <ejb-ql>  
 select Object(a) from ExempleSN a where a.categorie = ?1  
  </ejb-ql>  
</query>
```

- Développement d'un bean CMP
 - L'interface home locale
 - Mêmes méthodes que l'interface distante *a priori*
 - Pas d'exception RemoteException

- Développement d'un bean CMP/BMP
 - La classe d'implémentation
 - Bean BMP : codage de la sérialisation dans cette classe
 - Bean CMP : classe déclarée abstraite pour que le conteneur puisse la sous-classer et implémenter les méthodes de gestion de la persistance
 - Contenu (BMP)
 - Déclaration des méthodes de gestion des champs
 - Méthodes métiers (déclarées dans les interfaces métier)
 - Constructeur sans paramètre (appelé par le conteneur)
 - Méthodes de création (déclarées dans les interfaces home)
 - Méthodes sans entités (déclarées dans les interfaces home)
 - Méthodes internes d'accès aux données (méthodes Select)
 - Méthodes de rappel (appelées par le conteneur)

- Développement d'un bean CMP
 - La classe d'implémentation
 - Déclaration des méthodes de gestion des champs

```
public abstract String getChampTexte();
public abstract void setChampTexte(String texte);
public abstract Integer getChampInt();
public abstract void setChampInt(Integer int);
```

- Développement d'un bean CMP
 - La classe d'implémentation
 - Déclaration des méthodes de gestion des champs

```
public abstract String getChampTexte();  
public abstract void setChampTexte(String texte);  
public abstract Integer getChampInt();  
public abstract void setChampInt(Integer int);
```
 - Implémentation des méthodes métier
 - Cf. beans session
 - Constructeur
 - ...

- Développement d'un bean CMP
 - La classe d'implémentation
 - Méthodes de création
 - ejbCreateXxx() : initialise la création du bean
 - » Met à jour les champs à partir des paramètres (utilise les *setters*)
 - » Implémentation des méthodes déclarées dans les interfaces home
 - » Type de la valeur de retour = type de la clé primaire
 - » Doit retourner *null* (c'est le conteneur qui retrouve la clé primaire)
 - public Integer ejbCreateAvecUnParametre(Type1 param1) throws CreateException {
 if (param1==null) throw new CreateException;
 else setParam1(param1);
 return null; }

- Développement d'un bean CMP
 - La classe d'implémentation
 - Méthodes de création
 - ejbPostCreateXxx() : appelée une fois le support de persistance (BD) mis à jour
 - » Traitements nécessaires pour finaliser la création du bean
 - » Ne doivent pas obligatoirement comporter une clause *throw CreateException*
 - » Type de retour void
 - » Mêmes noms et paramètres que la méthode create() correspondante
 - `public void ejbPostCreateAvecUnParametre(Type1 param1) { }`

- Développement d'un bean CMP
 - La classe d'implémentation
 - Méthodes sans entité : ejbHomeXxx
 - Doivent être déclarées dans les interfaces Home
 - Permettent de faire des traitements de lots
 - Ex : trouver combien de clients se sont connectés à une certaine date.
 - Peuvent utiliser des méthodes Finder ou des requêtes à la base
 - Peuvent nécessiter de nombreux accès aux données
 - ⇒ À ne pas utiliser

- Développement d'un bean CMP
 - La classe d'implémentation
 - Méthodes Select : ejbSelectXxx
 - Méthode abstraite (instanciée par le conteneur)
 - À usage interne (contrairement aux méthodes *Finder*)
 - Déclaration :

```
public abstract Collection ejbSelectObjetsCommeCa(String ca) throws
 FinderException;
```
 - Association avec une requête EJB QL définie dans le descripteur de déploiement

- Développement d'un bean CMP
 - La classe d'implémentation

```
<query>
  <query-method>
 <method-name>
 ejbSelectObjetsCommeCa
 </method-name>
 <method-params>
 < method-param>java.lang.String</ method-param>
 </method-params>
  </query-method>
  <ejb-ql>
 select a.idDonnees from DonneesSN a where a.champCa = ?1
  </ejb-ql>
</query>
```

- Développement d'un bean CMP
 - La classe d'implémentation
 - Les méthodes de rappel : setEntitycontext(), unsetEntitycontext(), ejbActivate(), ejbLoad(), ejbStore(), ejbRemove(), ejbPassivate()
 - Sont appelées par le conteneur pour communiquer avec le bean
 - Pour les beans CMP, 5 d'entre elles n'ont pas besoin d'être définies, mais il faut en fournir une implémentation vide :

```
public void ejbXxx() {}
```
 - Les méthodes de contexte permettent de mettre à jour une variable globale de type EntityContext de la classe d'implémentation

- Développement d'un bean CMP

```
public abstract class MonEJBBean implements  
javax.ejb.EntityBean {  
 EntityContext ec = null;  
 public void setEntitycontext(javax.ejb.EntityContext param) {  
 ec = param; }  
 public void unsetEntitycontext( ) {  
 ec = null; }  
 public void ejbActivate( ) { }  
 public void ejbLoad( ) { }  
 public void ejbStore( ) { }  
 public void ejbRemove( ) { }  
 public void ejbPassivate( ) { }  
 [...]  
}
```

- Développement d'un bean CMP
 - La clé primaire
 - Permet d'identifier le bean de manière unique
 - Classe sérialisable
 - Dérivant de `java.lang.Object` (`Integer`, `String...`)
 - Spécifique au bean `MonBeanId`, mais la clé doit être composée d'un seul champ
 - Classe annexe sérialisable : méthodes à implémenter
 - » Constructeur par défaut
 - » `public boolean equals(Object other)`
 - » `public int hashCode()`
 - Le descripteur de déploiement doit indiquer
 - Le type de la classe (balise `<prim-key-class>`)
 - Le nom du champ (balise `<primkey-field>`)

EJB messages

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Principe général
 - Utilisation avec JMS
 - Abstraction de la mécanique par configuration
 - Interfaces spécifiques au modèle choisi
 - Rappel (JMS)

Générique	Queue	Topic
ConnectionFactory	QueueConnectionFactory	TopicConnectionFactory
Connection		TopicConnection
Destination	Queue	Topic
Session	QueueSession	TopicSession
MessageProducer	QueueSender	TopicPublisher

- Pas d'interface Home (accédés par d'autres beans)

- Principe général
 - Un MDB implémente deux interfaces
 - javax.ejb.MessageDrivenBean
 - public void setMessageDrivenContext(MessageDrivenContext ctx) throws EJBException;
 - public void ejbRemove() throws EJBException;
 - javax.jms.MessageListener
 - public void onMessage(Message msg);
 - Configuration dans un descripteur de déploiement (ejb-jar.xml)
 - Spécifie le modèle, le type de transaction, la destination...

- Packaging et déploiement

- Packaging : assembler tous les éléments dans un fichier ejb-jar
 - Interfaces métier et home (locales et/ou distantes)

Calc.class, CalcLocal.class, CalcHome.class, CalcHomeLocal.class

- Classe d'implémentation
CalcBean.class
 - Classe de clé primaire (beans entités)
MyEntityBeanKey.class
 - Descripteur de déploiement
ejb-jar.xml

- Packaging et déploiement
 - Déploiement : réalisé par le serveur d'applications
 - Extraction du contenu du JAR
 - Génération du code déployé (code nécessaire à la communication du bean et de ses clients)
 - Objets EJB local et distant
 - » Implémentent l'interface métier
 - » Peuvent prendre en charge les fonctions de gestion de l'EJB (persistance, sécurité, transactions...)
 - Objets EJB Home local et distant
 - » Implémentent l'interface home (méthode *create()*)
 - Stubs, skeletons, etc. en fonction du type de serveur
 - Enregistrement d'une référence à l'objet EJB Home dans un serveur de noms accessible via JNDI

- Principes de base

- Descripteur de déploiement : indique au serveur J2EE la structure d'un EJB (fichier XML)
 - Exemple

```
<?xml version="1.0" encoding="ISO-8859-1"?>
<!DOCTYPE ejb-jar PUBLIC "-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans 2.0//EN"
"http://java.sun.com/dtd/ejb-jar_2_0.dtd">

<ejb-jar>
  <description>Descripteur de déploiement du bean Calc</description>
  <display-name>Calc</display-name>
  <enterprise-beans>
 <session>
 <description>Calculatrice simple</description>
 <display-name>Calc</display-name>
 <ejb-name>Calc</ejb-name>
 <home>calcul.CalcHome</home>
 <remote>calcul.Calc</remote>
 <ejb-class>calcul.CalcBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 </session>
  </enterprise-beans>
  <assembly-descriptor>
 <container-transaction>
 <method>
 <ejb-name>Calc</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
  </assembly-descriptor>
</ejb-jar>
```

Les EJB entités

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- > EJB 2
- EJB 3

- Configuration d'un bean CMP
 - Le descripteur de déploiement
 - Spécificités par rapport aux beans session

```
<!DOCTYPE ejb-jar PUBLIC '-//Sun Microsystems, Inc.//DTD Enterprise JavaBeans 2.0//EN'  
'http://java.sun.com/dtd/ejb-jar_2_0.dtd'>  
<ejb-jar>  
  <enterprise-beans>  
 <entity>  
 <ejb-name>ExempleBean</ejb-name>  
 <home>com.demo.ExempleHome</home>  
 <remote>com.demo.ExempleObject</remote>  
 <ejb-class>com.demo.ExempleBean</ejb-class>  
 <persistence-type>Container</persistence-type>  
 <prim-key-class>java.lang.String</prim-key-class>  
 <reentrant>False</reentrant>  
 <abstract-schema-name>ExempleSN</abstract-schema-name>  
 <cmp-field>  
 <field-name>ExempleId</field-name>  
 </cmp-field>  
 <cmp-field>  
 <field-name>ExempleData</field-name>  
 </cmp-field>  
 <primkey-field>ExempleId</primkey-field>  
 <query>  
 <query-method>  
 <method-name>findByCategorie</method-name>  
 <method-params>  
 <method-param>java.lang.String</method-param>  
 </method-params>  
 </query-method>  
 <ejb-ql>select Object(a) from ExempleSN a where a.categorie = ?1</ejb-ql>  
 </query>  
 <query>...</query>  
 </entity>  
  </enterprise-beans>  
  <assembly-descriptor>  
 ...
```

- Conclusion
 - Les EJB 2.0 sont des composants
 - Sûrs
 - Pratiques
 - puissants
 - Extensibles
 - ... mais pas simples

⇒ Nécessitent

- ⇒ Une bonne connaissance de l'API EJB JEE
- ⇒ D'écrire beaucoup de code « inutile »

- Principe
 - Conserver/augmenter la puissance des EJB 2
 - Mêmes mécanismes sous-jacents
 - Intégration de fonctionnalités JEE5
 - Simplifier l'utilisation pour le développeur
 - Le cycle de vie est géré par le framework
 - Utilisation de POJOs
 - Annotations Java
 - Injection de dépendances
 - Utilisation sous JSE ou JEE

Les EJB 3.0

Plan

Principes fondamentaux
Exemples de frameworks Java
EJB 2
> EJB 3

- Exemple
 - Bean session sans état
 - Interface

```
package calc;  
@Remote  
public interface AddRemote {  
 public float add(float a, float b);  
}
```

- Classe d'implémentation

```
package calc;  
@Remote (AddRemote.class)  
@Stateless (name="calc")  
public class AddBean implements AddRemote {  
 public float add(float a, float b) {  
 return a+b;  
 }  
}
```

Les EJB 3.0

Plan

Principes fondamentaux
Exemples de frameworks Java
EJB 2
> EJB 3

- Exemple
 - Bean session avec état
 - Interface

```
@Local
public interface MemLocal {
 public void setMem(float a);
 public float getMem();
}
```

- Classe d'implémentation

```
@Local(name="mem")
@Stateful(MemLocal)
public class MemBean implements MemLocal {
 float mem = 0.;
 public void setMem(float a) {
 mem = a;
 }
 ...
}
```

Les EJB 3.0

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- > EJB 3

- Exemple
 - Bean entité

```
@Entity
public class Personne {
 @Id
 @GeneratedValue
 private int idPersonne;
 private String nom;
 private String prenom;
 ...
}
```

Les EJB 3.0

Plan

Principes fondamentaux
Exemples de frameworks Java
EJB 2
> EJB 3

- Exemple
 - Bean message

```
@MessageDriven (mappedName="jms/Queue", activationConfig = {  
 @ActivationConfigProperty (propertyName = "acknowledgeMode",  
 propertyValue = "Auto-acknowledge") ,  
 @ActivationConfigProperty (propertyName = "destinationType",  
 propertyValue = "javax.jms.Queue")  
})  
  
public class MyMessageBean implements MessageListener {  
 @Resource  
 private MessageDrivenContext mdc;  
  
 public void onMessage (Message message) {  
 ...  
 }  
}
```

Source : <http://docs.oracle.com/javaee/6/tutorial/doc/bnbpk.html>

Les EJB 3.0

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- > EJB 3

- Exemple
 - Client d'un bean session

```
public class Main {  
 static AddRemote add;  
 static String BeanName = "ejb:/calc_source//AddBean!calc.AddRemote";  
  
 public static void main(String[] args) {  
 float a = 3, b = 3;  
 add = Main.lookupAddBean(BeanName);  
 System.out.println("3+3=" + add.add(a,b)); //Utilisation du bean  
 }  
 public static AddRemote lookupAddBean(name) {  
 final Hashtable jndiProps=new Hashtable();  
 jndiProps.put(Context.URL_PKG_PREFIXES, "org.jboss.ejb.client.naming");  
 final Context ctxt = new InitialContext(jndiProps);  
 try {  
 //Récupération du serveur JNDI  
 Context c = new InitialContext(jndiProps);  
 //Récupération de la référence sur une instance du bean  
 return (AddRemote) c.lookup(name);  
 } catch (NamingException ne) { ... } } }
```

Les EJB 3.0

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- > EJB 3

- Exemple
 - Client d'un bean session (servlet)

```
@WebServlet
public class ClientServlet extends javax.servlet.http.HttpServlet {
 private AddRemote calc;

 @EJB(name = "calc")
 public void setAdd (AddRemote calc) {
 this.calc = calc;
 }

 public void doGet(HttpServletRequest req, HttpServletResponse resp) ...
}
```

– Remarques

- Le nom JNDI complet de l'EJB est EARName/BeanName/remote
- L'utilisation de ces annotations nécessite que l'application Web utilise un descripteur de déploiement avec la version 2.5 (ou supérieure)

Injection de dépendances

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- > EJB 3

- Injection par annotations (JavaEE)

- Singletons (contexte) :

```
@Resource  
javax.ejb.SessionContext ctx;
```

- Ressources mappées dans JNDI :

```
@Resource (mappedName="DefaultDS")  
private javax.sql.DataSource ds;
```

- EJB

```
@EJB (name="calc")
```

Serveurs d'applications Java EE

Plan

- Principes fondamentaux
- Exemples de frameworks Java
- EJB 2
- EJB 3

- Oracle
 - GlassFish
 - WebLogic server
- Red Hat
 - WildFly / JBoss
- IBM
 - WebSphere
- Apache
 - Geronimo
 - TomEE

Références

Plan

Principes fondamentaux
Exemples de frameworks Java
EJB 2
> EJB 3

- Quelques liens pour l'utilisation d'EJB 3 dans JBoss 7.1

- JBoss : <http://jboss.org/>
- EJB + Maven dans Eclipse :
[https://community.jboss.org/wiki/SettingUpTheJBossEnterpriseRepositories
?_sscc=t](https://community.jboss.org/wiki/SettingUpTheJBossEnterpriseRepositories?_sscc=t)
- JBoss Tools (plugin Eclipse) :
 - <http://download.jboss.org/jbosstools/updates/development/indigo/>
 - <http://kousikraj.wordpress.com/tag/jboss-as-7-server-adapter-for-eclipse/>
- Docs JBoss Tools :
http://docs.jboss.org/tools/3.3.0.Final/en/beginners_guide/html_single/index.html
- Documentation JBoss sur la création d'un client :
<https://docs.jboss.org/author/display/AS71/EJB+invocations+from+a+remote+client+using+JNDI>