

Systèmes d'Information Avancés (et répartis)

Université Lyon 1
M1 Miage soir

L. Médini, avril 2008

Plan des cours

- Protocole HTTP et programmation serveur
- Architectures réparties
- Objets distribués
 - Javabeans (survol)
 - EJB 2
 - EJB session
 - EJB entités
 - Exemples et descripteurs de déploiement
 - EJB 3 : POJO et annotations
- Web services (SOA, WSDL, SOAP, UDDI)
- Projet

Les JavaBeans (1996)

- 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 (1996)

- 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 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`

Les Enterprise JavaBeans (1998)

- Définition
 - Composant transactionnel accessible à distance
 - Représente une partie de la logique métier d'une application
- Un EJB expose aux clients différents types d'interfaces
 - Fonctionnelles (EJB 1 et 2)
 - Interfaces « Home »
 - Gestion du cycle de vie (création/destruction des instances)
 - Interfaces métier
 - Méthodes mises à disposition par la classe d'implémentation
 - Disparition des interfaces Home en EJB 3.0
 - En fonction du type d'accès (depuis EJB 2.0)
 - Locales
 - Distantes

Les Enterprise JavaBeans

- Un EJB est accessible à travers un **serveur d'applications**
- Dans ce serveur, un **conteneur d'EJB** permet
 - D'exécuter les méthodes présentes dans la **classe d'implémentation** de l'EJB (pattern IoC)
 - De faire l'interface avec le serveur d'applications pour la transmission des appels de ces méthodes
 - De gérer les aspects distribués (accès local ou distant)
 - De fournir des services aux EJB
 - Via un objet `EJBContext` spécialisé pour chaque type de bean
 - Services fournis : aspects middleware distribués, gestion du cycle de vie, sécurité (accès par les interfaces rendues disponibles par le conteneur), transactions, persistance...

Les Enterprise JavaBeans

- Trois types de beans
 - Beans session
 - Représentent les processus métiers
 - Ne peuvent avoir qu'un seul client à un moment donné
 - Beans entités
 - Permettent d'accéder aux données persistantes (SGBD...)
 - Fournissent une représentation de ces données sous forme d'objets
 - Beans messages
 - Peuvent échanger des messages asynchrone par l'intermédiaire de Java Message Service (JMS)
- Les beans entités et messages ne sont en général pas accédés par les clients mais par d'autres beans

Les Enterprise JavaBeans

- 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)

Les Enterprise JavaBeans

- Historique
 - Mars 1998 : EJB 1.0
 - EJB session uniquement
 - Novembre 1999 : EJB 1.1
 - Sécurité, première version des EJB entités
 - Août 2001 : EJB 2.0
 - Interfaces locales et distantes, EJB messages, EJB-QL
 - Novembre 2003 : EJB 2.1
 - Modification de l'EJB-QL
 - Mai 2006 : EJB 3.0
 - Simplification du développement et du déploiement

Les EJB 2.0

- Fonctionnement du serveur et du client

Les EJB 2.0

- Cycle de vie
 - Pooling d'instances
 - Le conteneur gère un « pool » (réserve) d'instances qui lui évite de créer et 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
 - Les beans session sans état, une fois créés, restent opérationnels. Après utilisation, ils sont remis dans le pool ou détruits par le conteneur
 - Les beans session avec états sont désactivés (ejbPassivate()) et réactivés (ejbActivate()) en fonction des besoins du conteneur
 - Les beans entités sont également remis dans le pool après utilisation

EJB session

- Principes de base
 - 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);
}
```

EJB session

□ Principes de base

- 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*
- } Dérivent de l'interface
javax.ejb.EnterpriseBean
- Contenu
 - Méthodes métiers : *add()*
 - Constructeur sans paramètre : *CalcBean()*
 - Méthode de création : *ejbCreate()*
 - Méthodes de gestion du cycle de vie : *ejbActivate()*, *ejbPassivate()*, *ejbRemove()*

EJB session

□ Principes de base

- 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 entités

□ Principes généraux

- Permettent l'accès aux données métier persistantes
 - BD
 - Système propriétaire
 - Système de stockage hétérogène
 - Chaque EJB entité représente un concept métier
 - Exemple : un compte en banque, un client, un achat...
- ⇒ Il peut y avoir autant d'instances d'EJB entités que de données archivées

EJB entités

□ Principes généraux

- Données accessibles par des méthodes spécifiques
 - Mapping avec le support de persistance fait dans le descripteur de déploiement
 - Utilisation d'un langage de requêtes *ad hoc* : EJB-QL
- Accessibles par plusieurs clients en même temps
 - Accès successifs sans transaction
 - Accès transactionnels simultanés
 - = Gestion des accès concurrents par le container

EJB entités

□ Principes généraux

- Ont une « identité »
 - Matérialisée par une classe de clé primaire (*Int*, *String*, *Object*)
- Deux moyens de gérer la persistance
 - CMP : Container Managed Persistence
 - BMP : Bean Managed Persistence

EJB entités

□ 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)

EJB entités

- 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

EJB entités

```
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;  
 }  
}
```

EJB entités

```
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>  
</query>  
<ejb-ql>  
 select Object(a) from ExempleSN a where a.categorie = ?1  
</ejb-ql>  
</query>
```

EJB entités

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

EJB entités

- 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)

EJB entités

- 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);

EJB entités

□ 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

...

EJB entités

□ 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; }

```

EJB entités

□ 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) { }
```

EJB entités

□ 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

EJB entités

□ 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>
```

EJB entités

□ Développement d'un bean CMP

■ La classe d'implémentation

```
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() { }
 [...]
}
```

EJB entités

- 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>)

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

Déploiement

- Réalisé par le serveur d'applications
 - Extraction du contenu du EAR/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

```
<?xml version="1.0" encoding="ISO-8859-1"?>  
<!DOCTYPE ejb-jar PUBLIC "-//Sun Microsystems, Inc./DD 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>
```

```
<!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>
```

Les EJB 2.0

- 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();
 }
 }
}

```

Les Enterprise JavaBeans

□ Conclusion

- Les EJB 2 sont des composants
 - Sûrs
 - Pratiques
 - Puissants
 - Extensibles
 - ... mais pas simples
- ⇒ Nécessitent une modélisation approfondie de l'application
- ⇒ Ne pas « sortir » du framework de génération

Les EJB 3.0

□ Principe

- Conserver/augmenter la puissance des EJB 2
 - Mêmes mécanismes sous-jacents
 - Intégration de fonctionnalités JEE5
- Simplifier l'utilisation pour le développeur
 - Utilisation de POJOs
 - Annotations Java
 - Injection de dépendances
 - Utilisation de l'API Persistence 1.0 (mapping objet/relationnel)

Les EJB 3.0

□ Simplifications

- Disparition des interfaces Home et de leurs méthodes dans la classe d'implémentation
- Utilisation d'annotations dans des classes Java standard (POJO)
- Injection de dépendances (par *setters*) par le conteneur
- Méthodes *callback interceptors* (appelées par des annotations) pour la gestion du cycle de vie
- Classes *interceptor* permettant de regrouper tous les traitements liés au cycle de vie (POA)

Les EJB 3.0

□ Classe d'implémentation

- Classes Java standard (POJO)
- Déclaration : `public` (mais pas `final` ni `static`)
- Constructeur sans argument
- Annotations permettant
 - L'injection de dépendances
 - L'appel des méthodes *callbacks interceptors*