

Les Enterprise Java Beans

Enterprise JavaBeans™

Didier DONSEZ

Université Joseph Fourier (Grenoble 1)

IMA – LSR/ADELE

`Didier.Donsez@imag.fr`, `Didier.Donsez@ieee.org`

Plan

■ Rappels

- Programmation par Composant
- Architecture multi-tiers

■ Les EJB

■ Un exemple

Rappel

La programmation par composant

■ Limites de la programmation usuelle

« programming in the small »

- tout est la la charge du programmeur
 - construction des différents modules
 - définition des instances
 - interconnexions des modules
- structure de l'application peu visible
 - ensemble des fichiers de codes nécessaire
- évolution / modification difficile
 - changement du mode de communication
 - évolution, ajout, suppression de fonctionnalités
 - modification du placement
- développement, génération des exécutables, déploiement
 - pas ou peu d'outils pour les applications réparties

Rappel

La programmation par composant

■ Programmation constructive (ou par composition)

« programming in the large »

- Motivation : réutilisation de logiciel
 - intégration de modules logiciels existants
 - construction d'applications réparties par assemblage de modules logiciels existants
 - programmation à gros grain ("programming in the large")
- Approche : description de l'architecture de l'application à l'aide d'un langage déclaratif
 - modèle de construction des composants
 - composants** : interfaces, attributs, implémentation
 - description des interactions entre composants (connecteurs)
 - description de variables d'environnement (placement, regroupement, sécurité, etc.)

Les composants...

■ Qu'est-ce que c'est ?

- **Définition usuelle**
 - module logiciel autonome pouvant être installé sur différentes plates-formes
 - qui exporte différents attributs, propriétés ou méthodes
 - qui peut être configuré
 - capable de s'auto-décrire
- **Intérêt** : être des briques de base configurables pour permettre la construction d'une application par composition

■ Quelques composants célèbres (ou qui vont l'être)

- **COM / DCOM**, Java Beans, Enterprise Java Beans, Composants CORBA

Les modèles de composants :

caractérisation d'un composant

- Comment coopère un composant
 - Ce que fournit le composant (entrées)
 - composantes, interfaces, opérations, propriétés
 - Ce qu'utilise le composant (dépendances)
 - composition et références aux autres composants
 - modes de communication des connecteurs (synchrone, asynchrone, flots)
- Propriétés configurables du composant
- Contraintes techniques (QoS)
 - middleware : placement, sécurité, transaction
 - internes : cycle de vie, persistance
 - implantation : OS, bibliothèques, version

Les modèles de composants : conteneurs et structures d'accueil

■ Conteneur

- encapsulation d'un composant (et ses composantes)
- prise en charge (masque) les services systèmes
 - nommage, sécurité, transaction, persistance ...
- prise en charge partielle des connecteurs
 - invocations et événements
- techniquement par interposition (ou délégation)

■ Structures d'accueil

- espace d'exécution des conteneurs et des composants
- médiateur entre les conteneurs et les services systèmes
- des + comme le téléchargement de code (navigateur)

Les modèles de composants : conteneurs et structures d'accueil

Les modèles de composants : de l'installation à l'introspection

■ Installer les composants

- technologie de packaging
- production des conteneurs

■ Créer les composants

- par des fabriques (maisons / « home »)
- configuration des valeurs initiales

■ Retrouver les composants

- services de désignation (Nommage ou Vendeur) ou maisons

■ Utiliser

- invocation synchrone et événements

■ Introspection

- découvrir leurs APIs (fonctionnelle)
- découvrir les connecteurs (structurelle)

Construction par assemblage de composants

■ Construction par assemblage plutôt que ingénierie de développement

- réduire les besoins en compétence technique
- focaliser l'expertise sur les problèmes du domaine

■ Langage de description d'Architecture

- capturer les composants
 - fonctionnalités et besoins
- capturer les connecteurs
 - composition et modes de communication
 - impédance entre composants => adaptateurs
- C'est le point faible des solutions industrielles !

Rappel

Les Architectures Multi-tiers

- Clients légers
 - Browsers Web (HTTP/HTML)
 - Applets (RMI)
 - Contrôle ActiveX (DCOM)
 - Clients CORBA (IIOP)
- Serveurs Applicatifs
 - Présentation, Outils Métiers
 - CGI, Servlet, ...
- Source de Données
 - Bases de Données Relationnelles ou Objets
 - Intégrées (ERP), Legacy,
 - Annuaire (LDAP),
 - Flux (fournisseurs comme Reuter, Bloomberg) ...

Motivation pour les Serveurs d 'Application

■ Objectifs

- Simplifier le développement d 'architectures multi-tiers
 - présentation \leftrightarrow traitement (logique) \leftrightarrow données

■ Principe

- Le développeur se concentre sur la logique de son application
- le reste est réalisé par la plate-forme d 'accueil
 - Sessions, Transactions, Persistance, Sécurité, Nommage, Charge, ...

■ Programmation par composition de la logique application

- Solutions propriétaires
- Solution « ouverte » : DCOM, EJB, ...
 - Indépendance Composants / Plateforme d 'accueil

Qu 'est que les EJB ?

Enterprise Java Bean

- 1) Architecture permettant la création d'applications réparties
- 2) Composant exécuté sur un serveur et appelé un client distant

- Remarque
 - rien à voir avec les JavaBean
 - qui sont des composants côté client

Enterprise JavaBeans

■ Rendre une application

- **facile à développer, déployer et administrer**
- **indépendamment** de la plate-forme permettant son exécution
- Un EB (EnterpriseBean) n'est pas spécifique de la plate-forme dans laquelle il est utilisé
- Le déploiement d'un EB se fait sans recompilation ou modification du code source

Enterprise Java Beans

■ EJB spécifications

= **définition d'une architecture** pour construire une application en Java dont la partie serveur est construite à l'aide de composants appelé Entreprise Beans (EB)

- Architecture = ensemble d'interfaces

■ Caractéristiques principales des EB

- « écrit une fois, s'exécute partout »
- composants « serveurs » spécialisés écrits en Java
 - c.f. objets métiers de CORBA

■ EJB est la partie centrale de la plate-forme

Plate-forme Enterprise Java

Architecture de Serveur EBJ

EJB

Caractéristiques principales

- L'architecture EJB identifie les éléments suivants :
 - composants logiciels ou *beans* (EB),
 - *conteneurs*,
 - *serveurs*,
 - *clients*.

Les conteneurs isolent les beans du client et d'une implémentation spécifique d'un serveur

- Rappel : les beans sont dans la partie serveur
- Conteneurs et serveurs implémentent les mécanismes de bas niveau utilisés par les applications
 - transactions, persistance, gestion mémoire, sécurité, ...

EJB

Modèle d'exécution

EJB

Caractéristiques principales

- EJB s'intéresse aux activités liées au **développement**, au **déploiement** et à l'**exécution** d'une application
- EJB définit différents **rôles** associés aux différentes parties intervenant dans la production d'une application
- EJB définit des **contrats** associés à un *bean*
 - Ces contrats sont passés entre le *conteneur* et les *clients* qui utilisent le bean.

=> ce sont des règles (obligations) qui doivent être respectées par le fournisseur de l'*EB* et de *conteneur*

EJB

Les différents rôles

EJB contrats

- Fournir un modèle de développement uniforme pour les applications qui utilisent les composants EB

- *Contrat coté client*
 - fournir une vue uniforme du bean au client. En particulier cette vue est indépendante de la plate-forme de déploiement
- *Contrat coté conteneur*
 - permettre la portabilité des beans sur différents serveurs EJB
- *Contrat coté “packaging” (ejb-jar/ear file)*
 - fournir un format de fichier standard pour “packager” les beans. Ce format doit être supporté par tous les outils liés aux EJB

EJB

Le contrat coté client

■ Localiser le bean

- utilisation de JNDI

■ Utiliser le bean

- utilisation de l'interface standard fournie par l'EB provider
 - *Home* Interface
méthodes liées à la gestion du bean : *create, remove, finder, ...*)
 - *Remote* Interface (méthodes de l'application)

Le container implémente le mécanisme de délégation permettant de “faire suivre” l'appel au bean

- le client ne communique pas directement avec le bean mais avec le container

EJB

Le contrat du “conteneur”

- L'EJB conteneur permet
 - gestion du cycle de vie, gestion de l'état, sécurité, transaction distribuée, concurrence, extensibilité
 - ces services appellent des méthodes fournies par le bean (callback methods)
- Les conteneurs gèrent 2 types de beans
 - **Session beans**
 - **Entity beans**

Session beans

- sont non persistant (short-lived)
- associé à **un seul client**
- **un flot d'exécution est créé pour**
 - chaque appel de méthode
 - stateless** sessions bean (sans état)
pas de donnée interne, inutile de le rendre passif, peut être partagé par plusieurs clients
 - plusieurs appels de méthodes en provenance du même client
 - stateful** sessions bean (avec état)
- détruits après un arrêt (ou une panne) du serveur EJB
- Remarque
 - les stateful SB peuvent être inclus dans une transaction

Entity beans

- Représentent les données d'une base de données
 - en général, une ligne d'une table relationnelle (SGBD-R) ou un objet persistant (SGBD-OO)
- sont persistant (long-lived)
 - la gestion de la persistance peut être faite par le bean (*bean managed persistence*) ou déléguée à son conteneur (*container managed persistence*)
- acceptent les accès multiples effectués par plusieurs clients
 - gestion de la concurrence
 - différents niveaux d'isolation
- peuvent participer à des transactions
- survivent aux pannes d'un serveur EJB
 - les pannes sont transparentes aux clients

Cycle de vie d'un bean

- Le conteneur gère le cycle de vie d'un bean
- Il fournit
 - administration du bean ('Home implementation')
 - permet aux clients
 - de créer, détruire et rechercher un objet EJB
 - appelle les opérations correspondantes
 - fournies par le bean (callbacks)
 - gestion de l'état
 - Activation
 - » le bean est chargé en mémoire
 - Passivation (Désactivation)
 - » le conteneur peut sauvegarder l'état du bean

Gestion des Ressources

« Pool » d'instances

- Le serveur EJB maintient un pool d'instance de bean

Cycle de Vie d'un Session Bean Stateless (sans état)

Gestion des Ressources

Instance Swapping (i)

- Les instances de stateless SB sont pris dans un pool à chaque appel puis remis dans le pool après

Gestion des Ressources

Instance Swapping (ii)

Cycle de Vie d'un Session Bean Stateful (avec état)

Gestion des Ressources

Le mécanisme d'Activation/Passivation

- Rappel : le Stateful SB maintient un état conversationnel
- Pour accepter un très grand d'instances simultanément, le serveur d'EJB sauvegarde l'état d'instances non actives (passivation) et restaure leur état lors qu'un client appelle une méthode sur l'instance (activation)
- méthodes « callback » appelées par le container
 - `ejbPassivate()`, `ejbActivate()`
 - implanté par sérialisation ou autre vers un fichier de swap, une table de swap dans un SGBD, ...
 - Remarque
 - même principe que la mémoire virtuelle des SE

Gestion des Ressources

Le mécanisme d'Activation/Passivation

Gestion des Ressources

Le mécanisme d'Activation/Passivation

Cycle de Vie d'un Entity Bean

Persistance (Entity Bean)

- L 'Entity Bean correspond à une donnée stockée dans une source de données
- Il faut assurer la correspondance (mapping) avec la source de données
 - Base de Données Relationnelle
 - correspondance (mapping) entre chaque champ d 'une EB vers une colonne d 'une ligne d 'une table, d 'une vue, d 'une requête multi-table
 - indiquer la clé primaire (PK) qui identifie la ligne correspondante à un EB
 - Base de Données Objet
 - plus ou moins direct
 - Base de Données Objet-Relationnelle
 - Legacy
 - Fichiers (IMS, CICS, Btrieve,...), ERP, Annuaire LDAP, ...
 - requiert des « wrappers » spécifiques

Persistence (Entity Bean)

Prise en charge de la persistance

■ Persistence gérée par le bean (bean-managed)

- le fournisseur de l'Entity Bean écrit les opérations d'accès aux données permettant de gérer la persistance dans les callback appropriés (*ejbCreate*, *ejbStore*, *ejbLoad*, *ejbFind* ...)
- en utilisation par exemple JDBC

■ Persistence gérée par le conteneur (container-managed)

- le fournisseur de l'Entity Bean utilise les services du conteneur (“container managed fields”)
- et précise le support utilisé pour la persistance
le code d'accès à la base de donnée est délégué au conteneur

■ Dans les 2 cas

- le conteneur est responsable de la cohérence entre l'état du bean et de l'état sauvegardé dans la base de données

Transaction Gestion Declarative

- Support de l'architecture XA (X/Open DTP)
 - extensions standards à JDBC 2.0
 - Java Transaction API (JTA)
- Modèle de transaction plat
 - pas de transactions imbriquées (nested)
- Gestion “déclarative” des transactions
 - l'attribut transactionnel associé aux méthodes des Ebs est affecté soit lors de la phase d'implémentation du bean, soit lors de son déploiement
 - un bean peut aussi contrôler explicitement les transactions (JTA)
 - un client peut aussi contrôler explicitement les transactions (JTA)
 - concerne les Entity Beans et éventuellement les Stateful Session B.

Transaction

Attributs transactionnels

Beans Transaction Attribute	Client's Transaction	Transaction associated bean's method
TX_NOT_SUPPORTED	None T1	None None
TX_NEVER	None T1	None Error
TX_REQUIRED	None T1	T2 T1
TX_SUPPORTS	None T1	None T1
TX_REQUIRES_NEW	None T1	T2 T2
TX_MANDATORY	None T1	Error T1
TX_BEAN_MANAGED	None T1	

Transaction Example

[Monson, p231]

Interface `javax.ejb.SessionSynchronization`

■ Interface optionnelle pour les Stateful Session Bean

■ Méthodes de callback

réagissant au comportement de la transaction

- `afterBegin()` juste après le `UserTransaction.begin()`
- `beforeCompletion()` avant le `commit()`
- `afterCompletion(boolean flag)` après le `commit()` ou `rollback()`

■ Usage

- Rendre persistant l'état d'un `SessionBean`
- Fiabiliser l'envoi de mail
- ...

Gestion de la Concurrency

■ Accès de plusieurs clients à un Entity Bean

■ Plusieurs problèmes

- Lecture Sale (Dirty Read)
 - lecture des modifications d'une autre transaction qui avortera
- Lecture non répétable (Non repeatable read)
 - la transaction lit successivement deux valeurs différentes d'une même donnée
- Lecture Fantôme (Phantom Read)
 - une transaction ne lit pas des données insérées précédemment

Gestion de la Concurrency

- La source de données « verrouille » la donnée correspondant en fonction du type d'accès
 - Read Lock
 - la valeur n'est pas changée par les autres transactions
 - Write Lock
 - la valeur n'est pas changée par d'autres transactions
 - Exclusive Write Lock
 - les autres transactions sont bloquées jusqu'au relâchement
 - Snapshot
 - chaque transaction possède une valeur figée
- Une transaction sera bloquée jusqu'au relâchement du verrou en fonction du niveau d'isolation souhaité

Gestion de la Concurrency

■ Définition des niveaux d'isolation de la transaction

- ISOLATION LEVEL (même définition que SQL et JDBC)

Isolation Level	Sale	Non Répétable	Fantômes
TRANSACTION_READ_UNCOMMITTED	oui	oui	oui
TRANSACTION_READ_COMMITTED	non	oui	oui
TRANSACTION_REPEATABLE_READ	non	non	oui
TRANSACTION_SERIALIZABLE	non	non	non

Répartition

Sécurité

- La gestion de la sécurité est délégué au maximum au conteneur
 - objectif : simplifier la programmation du bean, améliorer la portabilité
- Le support de la sécurité est basé sur
 - l'API sécurité de Java (*javax.security*)
 - les méthodes liées à la sécurité peuvent être implémenté par le conteneur (*javax.ejb.EJBContext* interface)
 - utilisation d'attributs de sécurité défini dans le descripteur du bean utilisé lors de la phase de déploiement
 - runAsMode* : *CLIENT_IDENTITY*, *SPECIFIED_IDENTITY*, *SYSTEM_IDENTITY*
 - RunAsIdentity* : <identité> si *SPECIFIED_IDENTITY*

Sécurité Exemple

[Monson, p75]

Principaux bénéfices

- Application complexe “facile” à écrire
 - gestion des transaction de manière déclarative
 - gestion de la persistance
 - gestion intégré de la sécurité
 - gestion de la répartition
- La plate-forme et le bus logiciel (middleware) sont indépendants des applications
- Extensibilité du modèle

Processus de Développement, de Déploiement et de Exécution

■ Développement d'un EB

- Ecrire la classe Primary Key (pour un "entity bean")
- Ecrire la Home interface
- Ecrire la Remote interface
- Ecrire l'implémentation du bean
- Compiler ces classes et interfaces

■ Déploiement du EB

- Construire le descripteur de déploiement (deploytool)
- Construire le fichier d'archive .ear
- Vérifier le fichier d'archive

■ Exécution du EB

- Activer j2ee
- Exécuter le client
 - qui peut être une servlet (éventuellement dans un .war déployé)
 - ou une application Java

Exemple:

Beans Bancaires

■ Gestion de comptes bancaires

- Compte Bancaire (Composant persistant → Entity Bean)

- Interface du Bean (vue par le client) → Account.java


```
public interface Account extends EJBObject {  
 public double getBalance() throws RemoteException;  
 public void  setBalance(double d) throws RemoteException;  
 public String getCustomer() throws RemoteException;  
 public void  credit(double d) throws RemoteException;  
 public void  debit(double d) throws RemoteException;  
}
```

- Transfert de Fond (Composant session → Session Bean)

- Interface du Bean (vue par le client) → Transfer.java

```
public interface Transfer extends EJBObject {  
 public double transferFund(AccountPK ksrc, AccountPK ktrg,  
 double d) throws RemoteException;  
 public double transferFund(Account src, Account trg,  
 double d) throws RemoteException;  
}
```

Architecture de l'application

***RMI ext** = extension de RMI afin de propager le contexte de la transaction comme un paramètre supplémentaire (ou utilisation de IIOP)*

Exemple d 'Entity Bean Account

- Spécification du bean
 - entity bean “Account”
 - gestion de la persistance gérée par le conteneur
- Le concepteur doit écrire le code suivant
 - **AccountHome.java**
 - l'interface de gestion du bean - Home interface
 - **Account.java**
 - l'interface d'accès à distance - Remote Interface
 - **AccountPK.java**
 - La classe pour la gestion des clés d'accès aux différents comptes - Primary Key class (nécessaire uniquement pour les “entity beans”, encapsule le champ représentant la clé primaire d'un “entity bean” dans un objet)
 - **AccountBean.java**
 - le code du bean
 - le descripteur pour le déploiement

AccountPK.java

La clé primaire du compte

- représente la clé primaire
 - n'est pas toujours nécessaire
 - cas d'une clé primaire non composée
 - mais la classe doit implémenter l'interface Serializable

```
package Bank;
```

```
public class AccountPK implements java.io.Serializable {
```

```
 public int branchno;
```

```
 public int accno;
```

```
 public AccountPK(int branchno, int accno) {
```

```
 this.branchno = branchno; this.accno = accno; }
```

```
 public AccountPK() { }
```

```
 public String toString() {
```

```
 return String.valueOf(branchno)+"."+String.valueOf(accno); }
```

```
}
```

Account.java

l'interface distance (remote)

- donne les prototypes des méthodes “business”
 - doit étendre l'interface `javax.ejb.EJBObject`

```
package Bank;
```

```
public interface Account extends EJBObject {  
 public double getBalance() throws RemoteException;  
 public void setBalance(double d)  
 throws RemoteException, AccountException ;  
 public String getCustomer() throws RemoteException;  
 public void credit(double d)  
 throws RemoteException, AccountException;  
 public void debit(double d)  
 throws RemoteException, AccountException;  
}
```

Account.java

l'interface distance (remote)

■ Remarques

- les méthodes setX et getX correspondent à un attribut X
- les paramètres de méthode et les valeurs de retour doivent être de type primitif, serialisable ou étendant/implémentant `java.rmi.Remote`
- Exceptions
 - les méthodes doivent comporter au minimum `RemoteException` exception “système” : SQL, Naming, ...
 - des exceptions applicatives peuvent être ajoutés

```
package Bank;
```

```
public class AccountException extends java.lang.Exception {  
 public AccountPK pk;  
 public AccountException () { super(); }  
 public AccountException (AccountPK pk) { super(); this.pk=pk; }  
 public AccountException (msg) { super(msg); } }  
}
```


AccountHome.java

l'interface maison (home)

- donne les prototypes des méthodes de création/suppression et de recherche équivalent aux Factory de CORBA
 - doit étendre l'interface `javax.ejb.EJBHome`

```
package Bank;
public interface AccountHome extends EJBHome {
public Account create (int branchno, int accno, String customer, double balance)
 throws RemoteException, CreateException;
public Account findByPrimaryKey (AccountPK pk)
 throws RemoteException, FinderException;
public Enumeration findLargeAccounts (double d)
 throws RemoteException, FinderException;
public Enumeration findByCustomer (String str)
 throws RemoteException, FinderException;
}
```

AccountHome.java

l'interface maison (home)

■ Remarques sur les méthodes de création

- comporte `javax.ejb.CreateException`
 - `javax.ejb.DuplicateKeyException` est levée s'il existe déjà une donnée avec la clé primaire
- peut ne pas apparaître dans l'interface Home
 - signifie que les données ne peuvent être créées que depuis la source de données (SGBD)
par exemple, ordre SQL INSERT

AccountHome.java

l'interface maison (home)

■ Remarques sur méthode de recherche

- comporte `javax.ejb.FinderException`
- la méthode de recherche sur clé `findByPrimaryKey` retourne un `Account`
 - `javax.ejb.ObjectNotFoundException` est levée si aucun objet n'est trouvé
- les autres `findByPrimaryKey` retournent une `Enumeration` de `Account` ou `null` si aucun objet n'est trouvé

AccountBean.java

l'implantation de l'Entity Bean

- doit étendre l'interface `javax.ejb.EntityBean`
- donne l'implantation
 - des méthodes de gestion du cycle de vie (“callback”)
 - `ejbActivate()` appelé lors de l'activation
 - `ejbPassivate()` appelé lors de la passivation
 - `ejbLoad()` appelé pour charger l'état de l'EB depuis la BD
 - `ejbStore()` appelé pour décharger l'état de l'EB vers la BD
 - `ejbRemove()` appelé quand le client appelle `remove()`
 - `setEntityContext()` appelé par le container quand l'instance est créée
 - `unsetEntityContext()` appelé par le container avant de supprimer l'instance
 - des méthodes “business” de l'interface `Account`
 - `getbalance()`, `setbalance()`, ..., `credit()`, `debit()` appelées par le client
 - des méthodes de creation de l'interface `AccountHome`
 - `ejbCreate()` `ejbPostCreate()`
 - des méthodes de recherche de l'interface `AccountHome`
 - `ejbFindByPrimaryKey()` `ejbFindLargeAccounts()`, `ejbFindByCustomer()`

AccountBean.java

l'implantation de l'Entity Bean

■ Les attributs

```
package Bank;  
public class AccountBean implements EntityBean {
```

```
 // les attributs
```

```
 private transient EntityContext ctx;  
 public int branchno; // PK  
 public int accno; // PK  
 public String customer;  
 public double balance;
```

```
 ...
```

AccountBean.java

l'implantation de l'Entity Bean

■ Les méthodes de cycle de vie

- requises par l'interface EntityBean

```
public void ejbActivate() { }
```

```
public void ejbDestroy() { }
```

```
public void ejbPassivate() { }
```

```
public void ejbLoad() { }
```

```
public void ejbStore() { }
```

```
public void setEntityContext (EntityContext ctx) { this.ctx = ctx; }
```

```
public void unsetEntityContext () { this.ctx = null; }
```

...

AccountBean.java

l'implantation de l'Entity Bean

■ Les méthodes “business”

- correspond à l'interface distante

```
public double getBalance() throws RemoteException { return balance;}
```

```
public void setBalance(double d) throws RemoteException, AccountException{  
 if (d<0) throw new AccountException(new AccountPK(this.branchno, this.accno));  
 balance = d; }
```

```
public String getCustomer() throws RemoteException { return customer;}
```

```
public void credit(double d) throws RemoteException, AccountException{  
 if (d<0) throw new AccountException(new AccountPK(this.branchno, this.accno));  
 balance += d; }
```

```
public void debit(double d) throws RemoteException, AccountException{  
 if (d<0 && (balance-d<0))  
 throw new AccountException(new AccountPK(this.branchno, this.accno));  
 balance -= d; }
```

...

AccountBean.java

l'implantation de l'Entity Bean

■ Les méthodes de création

```
public void ejbCreate ( int branchno, int accno,  
 String customer, double balance) throws  
 CreateException {  
 if(balance<0) throw new CreateException();  
 this.branchno=branchno; this.accno=accno;  
 this.customer=customer; this.balance=balance;  
}  
public void ejbPostCreate ( int branchno, int accno,  
 String customer, double balance) { }  
}
```

■ Les méthodes de recherche

- sont générés au déploiement par le container
ejbFindByPrimaryKey (), **ejbFindLargeAccounts** (), **ejbFindByCustomer** ()

AccountBean.java

Remarque sur les méthodes de création

- pour chaque méthode `create(X)` de l'interface distante
- il y a un couple `ejbCreate(X)` et `ejbPostCreate(X)`
 - `ejbPostCreate(X)` effectue des compléments à la création

AccountBean.java

Remarque sur les méthodes de création

AccountBean.java

Remarque sur les méthodes de synchronisation `ejbLoad()` et `ejbStore()`

■ Container-Managed Persistence

- en principe, ne font rien
- néanmoins, elles peuvent être complétées pour formater des données complexes, ...

```
public class StringsBean implements EntityBean {
 private transient EntityContext ctx;
 private transient Vector msgvec;
 public String msgs; // Persistent field dans une colonne VARCHAR
 public void ejbLoad() {
 StringTokenizer st=new StringTokenizer(msgs,"~");
 while(st.hasMoreTokens()) msgvec.addElement(st.nextToken());
 } ... }
```

Descripteur de déploiement (addendum)

- Si la persistance est gérée par le conteneur, le Bean fournisseur/installateur doit spécifier, dans l'environnement les propriétés du Bean

- le lien avec la base de données

```
datasource.name jdbc_oracle1
db.TableName Account
db.Field.branchno  branchid
db.Field.accno accountid
db.Field.customer  customer
db.Field.balance balance
```

- la méthode de recherche du bean

```
db.Finder.findLargeAccount  where balance > ?
db.Finder.findByName where customer like ?
```

AccountBean.java

Remarque sur la persistance gérée par le bean
(Bean-Managed Persistence)

- Les méthodes de création, de suppression, de synchronisation et de recherche doivent être codé par le développeur

■ Exemple avec `ejbCreate()`

```
public void ejbCreate ( int branchno, int accno, String customer, double
 balance)
 throws CreateException {
 if(balance<0) throw new CreateException();
 this.branchno=branchno; this.accno=accno;
 this.customer=customer; this.balance=balance;
 Connection con = null; PreparedStatement ps = null;
 try { con = getConnection(); ps = con.prepareStatement(
"insert into Account (branchid,accountid,customer,balance) values (?, ?, ?, ?)";
ps.setInt(1, branchno); ps.setInt(2, accno);
ps.setString(3, customer); ps.setDouble(4, balance);
 if (ps.executeUpdate() != 1) {
 throw new CreateException ("Failed to add Account to database");
 } catch (SQLException se) { throw new CreateException (se.getMessage());
 }
}
```

AccountBean.java

Remarque sur la persistance gérée par le bean
(Bean-Managed Persistence)

■ Exemple avec `ejbLoad()`

```
public void ejbLoad () throws RemoteException{
 AccountPK pk = (AccountPK) context.getPrimaryKey();
 Connection con = null; PreparedStatement ps = null; ResultSet result = null;
 try { con = getConnection(); ps = con.prepareStatement(
"select customer,balance from Account where branchid=? and
accountid=?");
ps.setInt(1,pk.branchno); ps.setInt(2,pk.accno);
 result = ps.executeQuery();
 if(result.next()){
 branchno=pk.branchno; accno=pk.accno;
 customer = result.getString("customer");
 balance = result.getDouble("balance");
 }else{ throw new ObjectNotFoundException("Cannot find Account "+pk); }
}
```

...

Creation des instances

Home interface

Container

Le client (Application Java)


```
import bank.*; ...
public class ClientCreate{
 public static void main(String[] argv){
 AccountHome ah; Account a;
 try{ // rechercher l'interface EJB home interface
 InitialContext ctx = new InitialContext();
 Object objref = ctx.lookup("BankAccount");
 ah = (AccountHome)PortableRemoteObject.narrow(objref, AccountHome.class);
 } catch (NamingException) { NamingException.printStackTrace(); }
 // créer une instance d'entité
 a=ah.create(argv[0],argv[1],argv[2],0);
 // invoquer une méthode "business"
 System.err.println(a.getCustomer());
 }
}
```


Le client (Application Java) EJB1.1

```
import bank.*; ...
public class ClientCreate{
 public static void main(String[] argv){
 AccountHome ah; Account a;
 try{ // rechercher l'interface EJB home interface
 InitialContext ctx = new InitialContext();
 Object objref = ctx.lookup(" java : comp/env/ejb/BankAccount");
 ah = (AccountHome)PortableRemoteObject.narrow(objref, AccountHome.class);
 } catch (NamingException) { NamingException.printStackTrace(); }
 // créer une instance d'entité
 a=ah.create(argv[0],argv[1],argv[2],0);
 // invoquer une méthode "business"
 System.err.println(a.getCustomer());
 }
}
```

Méthodes de l'application

Remote interface

Le client (Application Java)

```
import bank.*; ...
public class ClientSetBalance{
 public static void main(String[] argv){
 AccountHome ah; Account a;
 try{ // rechercher l'interface EJB home interface
 InitialContext ctx = new InitialContext();
 Object objref = ctx.lookup("BankAccount");
 ah = (AccountHome)PortableRemoteObject.narrow(objref, AccountHome.class);
 } catch (NamingException) { NamingException.printStackTrace(); }
 // créer une instance d'entité
 try{
 a=ah.findByPrimaryKey(new AccountPK(argv[0],argv[1]));
 } catch (FinderException) { FinderException.printStackTrace(); }
 // invoquer une méthode "business"
 a.setBalance(argv[2]);
 }
}
```

Le client (Servlet 1/2)

```
import ...
public class SetBalanceServlet extends HttpServlet {
 AccountHome ah;
 public void init(ServletConfig config) throws ServletException{
 try{
 InitialContext ctx = new InitialContext();
 Object objref = ctx.lookup("BankAccount");
 ah = (AccountHome)PortableRemoteObject.narrow(objref, AccountHome.class);
 } catch (NamingException) { NamingException.printStackTrace(); }
 }

 public void destroy() {
 System.out.println("Destroy");
 }
 ...
}
```

Le client (Servlet 2/2)

```
public void doGet (HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
response.setContentType("text/html");
PrintWriter out = response.getWriter();
out.println("<HTML><HEAD><TITLE>SetBalance</TITLE></HEAD><BODY>");
int accno = (new Integer(request.getParameter("ACCNO")).intValue());
int branchno = (new Integer(request.getParameter("BRANCHNO")).intValue());
AccountPK pk=new AccountPK(branchno,accno);
double newbalance=(new Double(request.getParameter("BALANCE")).doubleValue());
try{
 Account a=ah.findByPrimaryKey(pk); a.setBalance(newbalance);
 out.println("<H1>New Balance</H1>");
 out.println("<P>Account: " + pk + "<P><P>New Balance: " + a.getBalance() + "<P>");
} catch (FinderException) { out.println("<H1>Problem</H1><P>No Account: " + pk + "<P>"); }
 out.println("</BODY></HTML>"); out.close();
}}
```

Descripteur de déploiement

Account
Deployment
Descriptor

Home interface	AccountHome
Remote interface	Account
Enterprise Bean	AccountBean
BeanHomeName	"BankAccount"
ControlDescriptors	TX_SUPPORTS
Env. properties	DataSource name ...
ContainerManagedFields	branchno, accno, customer, balance

Gestion déclarative des transactions

- Support du conteneur pour les transactions
 - le conteneur utilise les attributs de transaction pour réaliser la politique souhaitée
- Attributs des transactions

TX_NOT_SUPPORTED
TX_NEVER
TX_REQUIRED
TX_SUPPORTS
TX_REQUIRES_NEW
TX_MANDATORY
TX_BEAN_MANAGED

Gestion des transactions

Le conteneur gère les transactions à l'aide des classes d'interposition qui sont générées automatiquement

BullBean.java

```
preInvoke() {  
 case TX_REQUIRES_NEW:  
 clientTransaction=current.suspend();  
 Current.begin();  
  
 postInvoke(){  
 case TX_REQUIRES_NEW:  
 Current.commit();  
 Current.resume(clientTransaction);  
 }  
}
```

BullBeanAccount.java

```
public void setBalance(double d){  
  
 this.preInvoke();  
 AccountBean.setBalance(d);  
 this.postInvoke();  
}
```


Exemple de Session Bean Transfer

- Spécification du bean
 - session bean “Transfer”
- Le concepteur doit écrire le code suivant
 - **TransferHome.java**
l'interface de gestion du bean - Home interface
 - **Transfer.java**
l'interface d'accès à distance - Remote Interface
 - **TransferBean.java**
le code du bean
 - le descripteur pour le déploiement
 - pas de TransferPK !!

Transfer.java

l'interface distance (remote)

- donne les prototypes des méthodes “business”
 - doit étendre l'interface `javax.ejb.EJBObject`

```
package Bank;
```

```
public interface Transfer extends EJBObject {  
 public void fundTransfer(AccountPK src, AccountPK trg, double amount)  
 throws RemoteException, AccountException;  
}
```

TransferHome.java

l'interface maison (home)

- donne les prototypes des méthodes de création
 - doit étendre l'interface `javax.ejb.EJBHome`

```
package Bank;  
public interface TranferHome extends EJBHome {  
public Tranfer create () throws RemoteException, CreateException;  
}
```

TransferBean.java

l'implantation du Session Bean

- doit étendre l'interface `javax.ejb.SessionBean`

■ donne l'implantation

- des méthodes de gestion du cycle de vie (“callback”)
 - `ejbActivate()` appelé lors de l'activation
 - `ejbPassivate()` appelé lors de la passivation
 - `ejbLoad()` {} inutilisé mais présent
 - `ejbStore()` {} inutilisé mais présent
 - `ejbRemove()` appelé quand le client appelle `remove()`
 - `setEntityContext()` appelé par le container quand l'instance est créée
 - `unsetEntityContext()` appelé par le container avant de supprimer l'instance
- des méthodes “business” de l'interface `Account`
 - `fundTransfer()` appelée par le client
- des méthodes de creation de l'interface `AccountHome`
 - `ejbCreate()` `ejbPostCreate()`

TransferBean.java

| 'implantation du Session Bean

```
package Bank;

public class TransferBean implements SessionBean {
 private transient EntityContext ctx;
 private AccountHome ah;

 public void fundTransfer(AccountPK src, AccountPK trg, double amount)
 throws RemoteException, AccountException {
 try { Account asrc=ah.findByPrimaryKey(src);
 } catch(FinderException e){ throw new AccountException(src); }
 try { Account atrg=ah.findByPrimaryKey(trg);
 } catch(FinderException e){ throw new AccountException(trg); }
 asrc.debit(amount);
 atrg.credit(amount);
 }
 ...
}
```

TransferBean.java

l'implantation du Session Bean

...

//méthodes requises par l'interface SessionBean

public void ejbActivate() { }

public void ejbDestroy() { }

public void ejbPassivate() { }

public void ejbLoad() { }

public void ejbStore() { }

public void setEntityContext (EntityContext ctx) { this.ctx = ctx; }

public void unsetEntityContext () { this.ctx = null; }

...

TransferBean.java

l'implantation du Session Bean

```
public void ejbCreate () throws CreateException {
 try{
 InitialContext ctx = new InitialContext();
 Object objref = ctx.lookup("Transfer");
 this.ah = (AccountHome)PortableRemoteObject.narrow
 objref, TransferHome.class);
 } catch (NamingException) { throw new CreateException() }
}

public void ejbPostCreate ()
 {}
}
```

Gestion de la sécurité

Stratégies de Conception

- Amélioration des performances avec un session bean
 - Entity-Bean : grain fin / Session Bean : gros grain
 - réduction du trafic réseau et de la latence

Limites : La réentrance

■ La réentrance

- Exemple


```
public class A_Bean implements EntityBean { // A est l'interface distante
```

```
 private transient EntityContext ctx;
```

```
 public void method_1() {
```

```
 B b= ... // récupère une référence distante
```

```
 A myself=(A)ctx.getEJBObject();
```

```
 b.method_2(myself); };
```

```
public class B_Bean implements EntityBean { // B est l'interface distante
```

```
 private transient EntityContext ctx;
```

```
 public void method_2(A a) { a.method_3();/* loopback */ };
```

Limites : La réentrance

- interdit pour les session bean
- autorisé mais déconseillé pour les entity bean

■ Problème

- pas de différence
entre multithreading multiciel et réentrance

Relations entre composants CORBA 3.0 et les EJB

- Un EJB peut être placé dans un conteneur de composants CORBA
- Un composant CORBA écrit en Java et utilisant seulement les APIs EJB peut être mis dans un conteneur EJB
- Correspondance entre les APIs EJB et les APIs CORBA Components

EJB vs MTS

■ Voir Gopalan

- <http://members.tripod.com/gsraj/misc/ejbmts/>

Outils de Développement

- Bases de Données
- Moniteurs Transactionnels
- Serveurs Applicatifs
- Outils de programmation

Outils de Développement

- WebLogic
- IBM
- Oracle
- GemStone
- BEA
- Borland
- Netscape
- Lotus
- SilverStream
- Forte
- Progress
- Novell
- Novera
- Borland
- Informix
- IONA
- Allaire
- EJBHome, JOnAS, ...

J2EE

Java 2 Enterprise Edition

- Spécifie la plateforme complet Java pour des applications multi-tiers (vs J2SE,J2ME)

■ Architecture

J2EE

Java 2 Enterprise Edition

■ Deux types de composants J2EE

- Web Component (fichier JAR .war)
 - Servlet, JSP, HTML (formulaire associé à une servlet)
- EB Component (fichier JAR .ear)
 - Entity Bean, Session Bean

■ Plateforme de référence

- SUN j2sdkee

Java ONE (Open Net Environment)

- Annoncé le 5/2/2001
- Ajout des « standards » Web Services dans J2EE
 - SOAP, WSDL, UDDI, ebXML, ...
- Nouvelles API
 - Context API
 - Interface vers les données contextuelles d'un service Web
 - JAX/RPC (Java API for XML based RPC)
 - Interface aux protocoles de transport de message XML de type RPC (SOAP, W3C XP, ...)
 - JAXB (Java API for XML Data Binding)
 - Correspondance automatique entre des objets Java et des données XML
 - JAXM (Java API for XML Messaging)
 - Interface aux protocoles de transport de messages XML : SOAP, ebXML Message Service, ...
 - JAXP (Java API for XML Processing)
 - Gestion des arborescence DOM
 - JAXR (Java API for XML Registries)
 - Interface aux annuaires ebXML Registry/Repository et UDDI Business Registry

Les spécifications EJB

■ EJB 1.0

■ EJB 1.1

- JDBC 2.0, Descripteurs XML
- contexte standard JNDI

■ EJB 2.0

- Connector
- Message Driven Bean (JMS), ...

■ La suite

- Héritage ?
- Réentrance ?
- Modèles de transaction avancées ?

EJB 2.0 What' new

- Abstract Persistent State
- What is persistent state ?
- Notion of « dependent classes »
- Can be pluggable
- Relationship
 - EJB1.1 coded by the developer
 - in 2.0 ??

- New methods : Select
 - can b
 - ejBSelect<type>
 - .ejbSelect<type>inEntity
- New ejbHome methods

Persistence

- Abstract Persistent State
- What is persistent state ?
- Notion of « dependent classes »
- Can be pluggable
- Relationship
 - EJB1.1 coded by the developer
 - in 2.0 ??
- New methods : Select
 - can b
 - ejBSelect<type>
 - .ejbSelect<type>inEntity
- New ejbHome methods

EJB QL (Query Language)

■ SQL like

- used to specified finder and select

■ Form of Query

- [Select_clause] From_clause [Where_Clause]
- Navigation

■ Query

- static in DD
- has parameters that corresponds to finder/select methods parameters
- can use finder methods of other entity beans

EJB QL (Query Language) Example

- No SELECT and navigation

```
FROM OrderBean o, l IN o.lineItems  
WHERE l.product.product_type = ?
```

- SELECT and @@ operator

```
SELECT @@o1  
FROM OrderBean o1, OrderBean o2  
WHERE o1.quantity > o2.quantity AND  
o2.customer.lastname = 'Smith' AND  
o2.customer.firstname = 'John'
```

- SELECT and @@ operator

```
SELECT l=>product FROM OrderBean AS o, l IN o.lineItems  
SELECT l.product FROM OrderBean AS o, l IN o.lineItems -- Illegal
```

JMS Integration

- publisher
 - bean can send message
- subscriber - Message Driven Bean
 - new EJB bean type
 - similar to Stateless Session Bean
 - transaction attribute of `onMessage()`
 - Only : `NotSupported`, `Required`
 - » The use of the other transaction attributes is not meaningful for message-driven beans because there can be no pre-existing transaction context (`RequiresNew`, `Supports`) and no client to handle exceptions (`Mandatory`, `Never`).
- Transaction
 - Receive/Send Messages can be in a transaction scope

MessageDrivenBean

- Subscriber of an JMS Queue or Topic

- ```
package javax.ejb;
import javax.jms.Message;
import javax.jms.MessageListener;
```

```
public interface MessageDrivenBean extends MessageListener{
 public void onMessage(Message message);
 public void ejbCreate();
 public void ejbRemove();
 public void setMessageDrivenContext(MessageDrivenContext mdc);
}
```

# MessageDrivenBean Exemple

```
public class MarketingBean implements javax.ejb.MessageDrivenBean {

 public void onMessage(Message message) {

 ObjectMessage orderMessage = (ObjectMessage)orderMessage;
 OrderDetail orderDetail = (OrderDetail)orderMessage.getObject();

 Integer customerID = orderDetail.getCustomerID();

 InitialContext jndiEnc = new InitialContext();
 CatalogHome catalogHome =
 (CatalogHome)jndiEnc.lookup("java:comp/env/ejb/catalog");

 Iterator productIDs = orderDetail.getProductIDs();
 while(productIDs.hasNext()){
 Integer productID = (Integer)productIDs.next();
 Catalog cat = CatalogHome.findByProductID(productID);
 cat.addCustomerToMailingList(customerID);
 }
 }
}
```

# Timer Service

## ■ Business Work-Flows or Process-Flows

- rely on timed notifications.

## ■ EJB Timer service

- Notify beans (except SF SB) but must implement `javax.ejb.TimerObject`
- Schedule
  - at a specific time (« at 10:30 AM on May 23 »),
  - after a duration of time (« in 30 days »)
  - or at timed intervals (« every 12 hours »).
- Call the `ejbTimeout` method of the bean's implementation class defined by the `javax.ejb.TimerObject` interface

## ■ 4 interfaces in the `javax.ejb`


- `TimerObject`, `Timer`, `TimerHandle`, `TimerService`

# EMB (Enterprise Media Beans) JSR0086


## ■ Motivations

- Intégration des données multimedia (orienté Streaming) dans les applications J2EE (EJB-JSP/JSF/Servlet)

## ■ 2 types de composants EMB


# Architecture d'applications utilisant des EMB


# Composants EMB

## ■ Media Foundation Beans


- *Transient, local, immutable*
- Services
  - Extraction des metadatas (durée d'une chanson, ...)
  - Conversion de formats, ajout d'information (watermark, ...)
  - Analyse des capacités du terminal (CC/PP)
- Architectures à plugin
  - Media Format Plug, Media Converter

## ■ Media Entity Beans


- Représente des objets multimédia
  - *Persistent* (Primary Key) et *modifiable et observable*
- Les objets multimédia peuvent être liés les uns aux autres
  - Inclusion, prédecesseur/successeur, content/representant (thumbnail), ...
- Intégration *seamless* dans une application J2EE
- Les streams sont opaques et stockés sur des sources externes
  - BLOB, UDT, url http://, url rtsp:// ...

# Exemple d'application utilisant des EB et des EMB

## ■ Emmy Award


# EMB - Media Foundation Beans


# EMB - Media Entity Beans

## Components and interactions


# Interoperability

---

- Distribution
- Transaction (optional)
  - TX propagation rely on OTS TX propagation
- Naming
  - CoCosNaming
  - Client
- Security
  - CORBA IIOP CSIv2level 1
  - SSL, TSL

# Transaction

---

- Message Driven bean issues
  - not propagation via JMS
  - bean can only NOT\_SUPPORTED or REQUIRED
  - onMessage()
- Local Optimisation
  - on commit ?

# Connection Factory


# Future

---

- Deferred features
  - Pluggable Persistence Manager
  - Support for method interceptor
  - Support for Component based inheritance
  - Read-Only Beans with CMP (optimisation
  - Aggregate operations for EJB QL finder method
- Related
  - Java Connector Specification  
API
- Question about JOS (

# Web Services

- \* Support for the use of Message-Driven Beans with JAXM messaging.
  - Enterprise JavaBeans 2.0 introduced the message-driven bean as a new component
  - type in the EJB architecture. Use of message-driven beans in EJB 2.0, however, is
  - limited to the Java Message Service API. With the growing need for Enterprise
  - JavaBeans to support use with web services, it becomes important to extend the
  - use
  - of message-driven beans to support JAXM (the Java APIs for XML Messaging) in
  - addition to JMS. This will support the asynchronous delivery of XML business
  - documents by means of the message-driven bean type.
- \* Support for Web Services Usages
  - Enterprise JavaBeans 2.1 will include support for the necessary elements to
  - enable
  - enterprise beans usage with web services. This will include, among other items,
  - expanding the environment support and deployment descriptor infrastructure for
  - enterprise beans that use JAX-RPC and JAXM to access service endpoints or to
  - implement web service endpoints.

# Pont avec DCOM et CORBA

---

## ■ Pont avec DCOM

- COM Client invoque EJB Server
- EJB Client invoque COM Server
- Spécification SUN J2EE CAS

## ■ Pont avec CORBA

- « **Enterprise JavaBeans™ Components and CORBA Clients** » <http://java.sun.com/j2se/1.4.1/docs/guide/rmi-iiop/interop.html>

# XDocLet

## ■ Motivation

- Inclure les informations de déploiement dans les commentaires des sources du bean
- Pour en générer les fichiers de déploiement

## ■ Outillage

- Basé sur les DocLet (JavaDoc)
- Tache ANT

```
<taskdef
 name="ejbdoclet"
 classname="xdoclet.modules.ejb.EjbDocletTask"
/>
```


# Exemple XDocLet

```
/**
 * @ejb.bean
 * name="CustomerBean"
 * type="CMP"
 * view-type="both"
 * primkey-field="id"
 * @ejb.home
 * remote-class="xdoclet.CustomerHomeRemote"
 * local-class="xdoclet.CustomerHomeLocal"
 * @ejb.interface
 * remote-class="xdoclet.CustomerRemote"
 * local-class="xdoclet.CustomerLocal"
 * @ejb:pk
 * class="java.lang.Integer"
 * @ejb:finder
 * signature= "java.util.Collection findAllCustomers()"
 * query ="SELECT OBJECT(c) FROM CustomerBean AS c"
 * @ejb:transaction
 * type="Required"
 */
public abstract class CustomerBean implements EntityBean { ...
}
```

# Bibliographie

## ■ Homepage EJB et J2EE

- <http://java.sun.com/products/ejb>
- <http://java.sun.com/products/j2ee>

## ■ Pour pratiquer

- L'implantation de référence J2EE
  - <http://java.sun.com/products/j2ee>
- Le Tutorial de Sun
  - <http://java.sun.com/j2ee/tutorial/>
- JOnAS un "J2EE" Open-Source (made in France)
  - <http://www.objectweb.org>
- OpenEJB un autre "J2EE" Open-Source (made in France)
  - <http://www.openejb.org>
- Tutorial de Gopalan
  - <http://www.execpc.com/~gopalan/java/ejb/>
- Le Training de jGuru
  - <http://developer.java.sun.com/developer/onlineTraining/EJBIntro/EJBIntro.html>

# Performances et Benchmarks

## ■ ECPeef Version 1.0 (Draft 02/2001)

- Pas de charge de travail induite par l'interface utilisateur (génération des pages de présentation HTML)
- Ni aux performances des serveurs bases de données (Entrée-Sorties disque, Contrôle de concurrence, gestion des buffers, ...)
- S'intéresse à la capacité du container d'EJB de gérer l'usage de de la mémoire, le cache , les pools de connexions aux SGBDs, l'activation et la passivation des Beans, ...

## ■ Modèle d'applications

- bases de données et les charges de travail de 4 domaines d'activité d'une entreprise: Fabrication (Manufacturing), Fournisseur (Supplier), Clientèle (Customer), et Société (Corporate).

## ■ Mesures

- BBops/min (Benchmark Business Operations Per Minute)
  - qui est la somme des transactions de prises de commande du domaine Clientèle et des ordres de fabrication du domaine Fabrication par minute.
- \$/Bbops
  - la mesure économique qui est le ratio performance sur prix du matériel, du logiciel et d'une année de maintenance.

## ■ <http://java.sun.com/j2ee/ecperf/>, <http://ecperf.theserverside.com/>,

# Bibliographie

## Livres

- Ed Roman, Scatt Ambler, Tyler Jewell, Mastering Enterprise Javabeans, End edition, 2002, Ed Wiley, ISBN 0-471-41711-4
  - Très complet
  - Existe en version électronique téléchargeable
- Richard Monson-Haefel, “ Enterprise JavaBeans ”, 1st Edition June 1999 (est.), ISBN 1-56592-605-6, Ed O'Reilly
  - seconde édition, Mars ??? 2000, ISBN ????
 - Livre consacré aux EJB(spec 1.1). 1 'exemple développé dans le livre est de la Réservation de Croisières
- Andrew Patzer , "Programmation Java côté serveur : Servlets, JSP et EJB", Ed Eyrolles-Wrox, 2000, ISBN 1-861002-77-7 (sources des exemples sur [www.wroxfrance.com](http://www.wroxfrance.com))
  - chapitres 23
- [www.theserverside.com](http://www.theserverside.com)
- [www.middleware-company.com](http://www.middleware-company.com)

# Bibliographie

## Livres

- Robert Orfali, Dan Harkey, “ Client/Server Programming with Java and Corba ”, 2ème édition, 1998, Ed Wiley, ISBN 0-471-24578-X.
  - Livre plutôt orienté CORBA, le chapitre 34 est consacré aux EJB et l ’exemple développé dans le livre(Réservation de Hôtel/Sejour) est transposé aux EJB
- Andreas Vogel, Madhav Rangarao, “ Programming Enterprise Javabeans, JTS and OTS : Building Distributed Transactions With Java and C++ ”, 1999, Ed John Wiley & Sons; ISBN 0-471-31972-4
  - Livre plutôt orienté OTS/JTS, le dernier chapitre est consacré au EJB et l ’exemple développé dans le livre(Réservation de Billet d ’Avion) pour OTS est transposé aux EJB.

# Sources du Cours

---

- Ce cours a été construit à partir des présentations et des livres de :
  - Michel Riveill
  - Philippe Merle
  - Gérard Vandome
  - Tom Valesky
  - Richard Monson-Haefel
  - Monica Pawlan
  - Gopalan Suresh Raj
  - Marek Prochazka (University of Charles, Pragues)

# Limites

- Limited set of Component Mode
  - Entity, session, message-driven
  
- Change usage of service
  - Eg how to add TX attributes
- Single level component
  
- EJB app is a set of isolated beans
  - No implicit access restriction
- EJB do not supported shared instances
  - Only a bean's home can be shared
- Proposal EOA
  
- POA for EJB
  - Intercepts methods invocations