

Programación con EJBs: Entity Beans y Session Beans

Pablo Basanta Val

Florina Almenares Mendoza

Basado en material de:

Natividad Martínez Madrid, Marisol García Valls y Simon Pickin

Departamento de Ingeniería Telemática

Universidad Carlos III de Madrid

`{pbasanta, florina, nati, mvalls, spickin}@it.uc3m.es`

Objetivos didácticos

- Comprender el contrato existente entre el servidor de aplicaciones y los diferentes tipos de componentes
 - Comprender el esquema de concurrencia de cada componente
 - Comprender los esquemas de gestión de *pooling*, *swapping*, *activation* y *pasivación*
 - Comprender los modelos de gestión de la persistencia de tipo CMP y BMP
- Comprender y distinguir los ciclos de vida de los diferentes tipos de componentes EJB
 - *Entity Bean*, *Session Bean* (stateless, statefull) y *Message Beans*
 - Ver cómo los ciclos de la vida se corresponden al API
- Aprender a codificar EJB
 - Diseño de interfaces, métodos de negocio, modelo de persistencia e invocación desde clientes
 - Con Entity Beans de tipo CMP
 - Con Session Beans de tipo stateless

Índice (1/3)

Bloque I: Modelo ofertado por el contenedor a los EJBs

- Qué modelo de concurrencia se asigna a cada tipo de componente
 - El problema de la re-entrancia
- Cómo se gestiona las estancias de cada uno de los beans
 - Cómo se asigna una instancia del pool a un Entity Bean
 - El swapping de un stateless bean
 - La activación y pasivación de un session bean
- Cómo se gestiona la persistencia (Entity Beans)
 - Dos modelos de persistencia soportados (CMP y BMP)
 - Configuraciones más típicas (objeto-relacional, persistencia BD O-O y aplicación legado)
 - Detalles del desarrollo con CMP
 - Detalles del desarrollo con BMP

Índice (2/3)

Bloque II: Ciclos de vida y reflejo en el API

- Entity Beans
- Session Beans
- Message Beans

Bloque III: Programación con Entity Beans de tipo CMP

- Características del modelo CMP
- Características del modelo BMP
- Ejemplo del CabinBean (tipo CMP)
 - Interfaz CabinRemote
 - Interfaz CabinRemoteHome
 - Interfaz CabinBean
 - Cliente Remoto
- Detalles
 - Contexto inicial en JNDI
 - Métodos lookup
 - Métodos narrow
 - Consideraciones a tener en cuenta sobre RMI

Índice (3/3)

Bloque IV: Programación con Session Beans de tipo Stateless

- Características generales
- Diferencias existentes entre un StateFull y un Stateless
- Ejemplo del TravelAgentBean (tipo stateless)
 - Interfaz CabinRemote
 - Interfaz TravelAgentRemoteHome
 - Interfaz TravelAgentBean
 - Cliente TravelAgentClient

Bloque V: Ejercicios y cuestiones para profundizar

Modelos de concurrencia soportados

- En el caso de los Session Beans
 - El acceso concurrente no está soportado
 - bean de sesión con estado sirve únicamente un cliente
 - el ámbito de un bean de sesión sin estado es una sola invocación
- En el caso de los Entity Beans
 - El acceso concurrente es prohibido por defecto
- En el caso de los Message Beans
 - Permitido el tratamiento concurrente de mensajes (y esencial)
 - múltiples instancias
- Nota sobre los Session y Entity Beans
 - Creación de hilos por bean está prohibida
 - Permite que el contenedor mantenga control de concurrencia

Concurrencia y código reentrante en EJBs

- Los beans de entidad no son reentrantes (por defecto)
 - No permite “loopbacks”: “callbacks” directos o indirectos
 - p.ej. un cliente llama al objeto A, A llama a B, B llama a A
 - en el descriptor de despliegue se puede cambiar:
 - `<reentrant>False</reentrant>`
- Los beans de sesión nunca pueden ser reentrantes
 - Una excepción es lanzada si un “loopback” es intentado
- Problema: contenedor no puede distinguir entre
 - Acceso concurrente por el mismo hilo via “*loopback*”
 - Acceso concurrente por distintos hilos
- Instancia de bean invoca sus propios métodos
 - No se considera reentrante

“Pooling” de instancias

- Delegación: los clientes no acceden a las instancias directamente
 - Acceso a través de objetos EJB
 - implementación de las interfaces locales y remotas (EJB 2.0)
- El servidor mantiene un pool de instancias
 - Que se asocian a los objetos EJB cuando se requiere
 - Aplica a beans de entidad y a beans de sesión sin estado
 - Puede ser compartido por múltiples clientes
 - Manejo de recursos más eficiente
- Beans dirigidos a mensaje
 - beans se suscriben a un destino de mensajes específico
 - clientes entregan mensajes a alguno de los destinos
 - contenedor crea un “pool” de beans por cada destino

Asignación de una instancia del “Pool”

3.1 (a)

3.1 (b)

Fuente:
Enterprise JavaBeans, Fourth Edition
By Richard Monson-Haefel (Author), Bill
Burke (Author), Sacha Labourey (Author)
Publisher: O'Reilly

Beans de sesión sin estado & “Swapping” de instancia

- Beans de sesión sin estado (“*stateless*” *session beans*)
 - Se declaran como tales en el descriptor de despliegue
 - se codifican de la misma forma que los beans de sesión con estado (“*stateful*” *session beans*)
 - No deben mantener el estado conversacional, aunque
 - pueden tener variables de instancia
 - pueden obtener información de JNDI ENC
- Asignación de una instancia por invocación
 - el mismo cliente servido por instancias de bean diferente
 - la misma instancia de bean es “*swapped*” entre objetos EJB / clientes
 - pocas instancias de beans de sesión sin estado sirven a muchos clientes
 - ciclo de vida: combina los estados “*ready*” y “*pooled*” de los beans de entidad

Ejemplo Swapping

Fuente:
Enterprise JavaBeans, Fourth Edition
By Richard Monson-Haefel (Author), Bill
Burke (Author), Sacha Labourey (Author)
Publisher: O'Reilly

Activación/“Passivation”

- Los **beans de sesión con estado** no participan en el “pooling” de instancias
 - El estado de la conversación con el cliente debe mantenerse durante toda la vida del servicio proporcionado a dicho cliente
- El contenedor usa activación/ “passivation”
 - para gestionar recursos
 - mecanismo transparente al cliente
- “Passivation”:
 - disociación del objeto EJB y la instancia del bean
 - serialización del estado de la instancia a almacenamiento secundario
- Activación:
 - Restauración del estado de la instancia relativa al objeto EJB

Proceso de Activación/“Passivation”

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author)

Publisher: O'Reilly

Activación/“Passivation” Beans de entidad

- También aplica a los beans de entidad
 - para notificar a la instancia cuando va a ser “swapped” hacia o fuera del “pool” de instancia
- “Passivation”
 - Libera recursos
 - Almacena los datos que contiene en la base de datos subyacente
- Activación
 - Adquiere los recursos
 - Carga los datos de la base de datos subyacente

Ciclo de vida de un Entity Bean

Fuente:
Java EE Tutorial 1.4 , Fourth Edition

API de un Entity Bean

Method Summary	
void	<u>ejbActivate()</u> A container invokes this method when the instance is taken out of the pool of available instances to become associated with a specific EJB object.
void	<u>ejbLoad()</u> A container invokes this method to instruct the instance to synchronize its state by loading it state from the underlying database.
void	<u>ejbPassivate()</u> A container invokes this method on an instance before the instance becomes disassociated with a specific EJB object.
void	<u>ejbRemove()</u> A container invokes this method before it removes the EJB object that is currently associated with the instance.
void	<u>ejbStore()</u> A container invokes this method to instruct the instance to synchronize its state by storing it to the underlying database.
void	<u>setEntityContext(EntityContext ctx)</u> Set the associated entity context.
void	<u>unsetEntityContext()</u> Unset the associated entity context.

Fuente:

http://java.sun.com/j2ee/sdk_1.3/techdocs/api/javax/ejb/EntityBean.html

Ciclo de vida de los Session Beans

a) Statefull

b) Stateless

Fuente:
Java EE Tutorial 1.4 , Fourth Edition

API de los SessionBeans

Method Summary	
void	<u>ejbActivate()</u> The activate method is called when the instance is activated from its "passive" state.
void	<u>ejbPassivate()</u> The passivate method is called before the instance enters the "passive" state.
void	<u>ejbRemove()</u> A container invokes this method before it ends the life of the session object.
void	<u>setSessionContext(SessionContext</u> ctx) Set the associated session context.

Fuente:

http://java.sun.com/j2ee/sdk_1.3/techdocs/api/javax/ejb/SessionBean.html

Ciclo de vida de un Message Bean

Fuente:
Java EE Tutorial 1.4 , Fourth Edition

API de un MessageBean

Method Summary	
void	ejbRemove() A container invokes this method before it ends the life of the message-driven object.
void	<u>setMessageDrivenContext(MessageDrivenContext ctx)</u> Set the associated message-driven context.

Fuente:

http://java.sun.com/j2ee/sdk_1.3/techdocs/api/javax/ejb/MessageDrivenBean.html

Persistencia

- Los beans de entidad son persistentes
 - Su estado se almacena permanentemente en una base de datos
 - Valores de atributos de la instancia del bean son sincronizados con la base de datos
- Persistencia manejada por contenedor (*Container-managed persistence, CMP*)
 - gestionada automáticamente
 - beans independiente de una base de datos específica
 - el contenedor genera la lógica de acceso a la base de datos en tiempo de despliegue
- Persistencia manejada por bean (*Bean-managed persistence, BMP*)
 - gestionada manualmente (contenedor asistido)
 - desarrollador debe entender la estructura de la base de datos y APIs
 - más flexibilidad; por ejemplo, para sistemas legados no soportados por el vendedor
 - pero menos flexibilidad a la hora de realizar cambios

Implementaciones comunes de persistencia

- Persistencia objeto-relacional
 - el bean se representa como una tabla (o más)
 - Varias tablas: cambios en el bean de entidad requiere a menudo “joins” SQL
 - las propiedades (atributos) se representan como columnas de la tabla
 - cada instancia del bean será una fila de la tabla
 - CMP: el contenedor se encarga de mantener el estado de la instancia consistente con las tablas
 - **Sincronizar** el estado de la instancia del bean
 - CMP: intercepción en la creación y borrado de instancias
 - Resultados en la creación y borrado de registros de la BD
 - La identidad del bean de entidad representa un puntero a su estado en la BD

Implementaciones comunes de persistencia (II)

- Persistencia BD O-O
 - más limpia la asociación entre beans de entidad y la BD
 - más eficientes para grafos de objetos complejos
 - menos aceptadas y extendidas que las relacionales
- Persistencia legada
 - CMP requiere un contenedor especial
 - sistema legado no es soportado por el vendedor: BMP

Entity Bean de tipo CMP

- La clase de un bean de entidad CMP debe ser **abstracta**
- Los elementos persistentes se acceden mediante métodos especiales
 - No se declaran los atributos persistentes
 - Típicamente se utilizan getters y setters
 - `private abstract String getName();`
 - `private abstract String setName();`
 - El contenedor ha de generar el código necesario para acceder al sistema EIS (típicamente a la base de datos).
- No se suelen implementar los métodos de *callback*
 - No se implementan los métodos `ejbStore()`, `ejbLoad()`, `ejbActivate()`, `ejbPassivate()`, `setEntityContext()`, `unsetEntityContext()`, `ejbRemove()`.

Entity Bean de tipo CMP (II)

- Se suelen implementar de la interfaz métodos de tipo `create`
 - Cuando queremos poder crear nuevos objetos persistentes
 - Internamente hay un equivalente de tipo `ejbCreate`
- No se implementan los métodos de búsqueda
 - por cada método de búsqueda opcional (`findByXxx`)
 - habrá una entrada en el descriptor de despliegue, que utiliza EJB QL
 - **EJB QL (“*Query Language*”)**
 - Una consulta EJB QL es una cadena que contiene tres cláusulas: SELECT, FROM, y opcionalmente WHERE
 - Por ejemplo:

```
<ejb-ql>
SELECT OBJECT(p) FROM Persona AS p WHERE p.edad > ?1
</ejb-ql>
```
- Los métodos de negocio
 - Cuando queremos poder crear nuevos objetos persistentes
 - Mantienen la signatura que se les da en la interfaz remota

Entity Bean de tipo BMP

- Es una clase no abstracta
 - No hay métodos abstractos de tipo get ni set
- Se suelen implementar tres tipos de métodos
 - de creación, búsqueda y algunos de *callback*
 - `ejbCreate`
 - `ejbFindByPrimaryKey`
 - `ejbLoad`, `ejbStore`, `ejbRemove`, `setEntityContext`, `unsetEntityContext`
- El programador hay de realizar todas las comunicaciones con el EIS
 - Por ejemplo si es una base de datos
 - Se suele obtener debe obtener un recurso de conexión del ENC JNDI

```
Datasource ds = (DataSource)ctx.lookup("java:comp/env/jdbc/titanDB");
```
 - Y también se crea el objeto data source
- En ellos el desarrollador es responsable de lanzar las excepciones en el momento correcto
 - Abre, cierra y reutiliza conexiones con la base de datos

Manejada por bean vs. por el contenedor

Ejemplo de componente Entity CMP

- Ejemplo bean de entidad: **Cabin**
 - Modela un camarote en un barco crucero
 - Interfaz remota: **CabinRemote**
 - Interfaz remota “home”: **CabinHomeRemote**
 - Clase: **CabinBean**

Interfaz remota: CabinRemote

```
package com.titan.cabin;
import java.rmi.RemoteException;

public interface CabinRemote extends javax.ejb.EJBObject {

 public String getName() throws RemoteException;
 public void setName(String str) throws RemoteException;
 public int getDeckLevel() throws RemoteException;
 public void setDeckLevel(int level) throws RemoteException;
 public int getShipId() throws RemoteException;
 public void setShipId(int sp) throws RemoteException;
 public int getBedCount() throws RemoteException;
 public void setBedCount(int bc) throws RemoteException;
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Interfaz remota “home”:

CabinHomeRemote

```
package com.titan.cabin;

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

public interface CabinHomeRemote extends javax.ejb.EJBHome {

 public CabinRemote create(Integer id)
 throws CreateException, RemoteException;

 public CabinRemote findByPrimaryKey(Integer pk)
 throws FinderException, RemoteException;

}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) Publisher: O'Reilly

Clase bean: CabinBean (I)

```
package com.titan.cabin;

import javax.ejb.EntityContext;
import javax.ejb.CreateException;

public abstract class CabinBean
 implements javax.ejb.EntityBean {

 public Integer ejbCreate(Integer id)
 throws CreateException {
 this.setId(id);
 return id;
 }

 public void ejbPostCreate(Integer id)
 throws CreateException {

 }
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

[...]

Clase bean: CabinBean (II)

```
[...]  
  
public abstract void setId(Integer id);  
public abstract Integer getId();  
  
public abstract void setShipId(int ship);  
public abstract int getShipId( );  
  
public abstract void setName(String name);  
public abstract String getName( );  
  
public abstract void setBedCount(int count);  
public abstract int getBedCount( );  
  
public abstract void setDeckLevel(int level);  
public abstract int getDeckLevel( );  
  
[...]
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Clase bean: CabinBean (II)

```
public void setEntityContext(EntityContext ctx) {
 // Not implemented.
}
public void unsetEntityContext() {
 // Not implemented.
}
public void ejbActivate() {
 // Not implemented.
}
public void ejbPassivate() {
 // Not implemented.
}
public void ejbLoad() {
 // Not implemented.
}
public void ejbStore() {
 // Not implemented.
}
public void ejbRemove() {
 // Not implemented.
}
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Comentarios sobre el CabinBean

- El método `ejbCreate`
 - La interfaz `home` tiene un método `create` con la misma signatura
- El método `findByPrimaryKey`
 - La interfaz `home` define siempre este método
 - Los beans de entidad CMP no necesitan implementarlo (lo hace el contenedor)
 - “primary key” es algún objeto serializable
- Los atributos persistentes no se declaran explícitamente
 - tiene métodos abstractos modificadores y de acceso
- La interfaz remota no tiene un método `get` y `set` para el atributo `Id`
- No implementa ninguno de los métodos de *callback*
 - p. ej. `ejbStore`, `ejbLoad`, `ejbRemove`

Descriptor de despliegue CabinEJB

```
<!DOCTYPE ejb-jar PUBLIC "... "http://...">
<ejb-jar>
<enterprise-beans>
  <entity>
 <ejb-name>CabinEJB</ejb-name>
 <home>com.titan.cabin.CabinHomeRemote</home>
 <remote>com.titan.cabin.CabinRemote</remote>
 <ejb-class>com.titan.cabin.CabinBean</ejb-class>
 <persistence-type>Container</persistence-type>
 <prim-key-class>java.lang.Integer</prim-key-class>
 <reentrant>False</reentrant>
 <abstract-schema-name>Cabin</abstract-schema-name>
 . . .
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Descriptor de despliegue CabinEJB (II)

```
<cmp-field><field-name>shipId</field-name></cmp-field>
<cmp-field><field-name>name</field-name></cmp-field>
<cmp-field><field-name>deckLevel</field-name></cmp-field>
<cmp-field><field-name>bedCount</field-name></cmp-field>
<cmp-field><field-name>id</field-name></cmp-field>
<primkey-field>id</primkey-field>
<security-identity><use-caller-identity />
  </security-identity>
</entity>
</enterprise-beans>
<assembly-descriptor>
...
</assembly-descriptor>
</ejb-jar>
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Descriptor de despliegue CabinEJB (III)

```
. . .
<assembly-descriptor>
  <role-name>everyone</role-name>
  <method-permission>
 <method>
 <ejb-name>CabinEJB</ejb-name>
 <method-name>*</method-name>
 </method>
  </method-permission>
  <container-transaction>
 <method>
 <ejb-name>CabinEJB</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
  </container-transaction>
</assembly-descriptor>
. . .
```

Fuente:

Enterprise JavaBeans, Fourth Edition

Software de C **By** Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Comentarios sobre el despliegue

- Se realiza con el fichero `ejb-jar.xml` (“*deployment descriptor*”) y con ayuda de
 - la herramienta de despliegue (“*deploy tool*”) del servidor EJB, o
 - Un entorno de desarrollo integrado (por ejemplo, NetBeans o Eclipse)

Creación de una tabla Cabin en la BD

- La herramienta de instalación/despliegue “mapea” beans de entidad a tablas de la bases de datos
 - Pero primero necesita instalar la BD y crear una tabla CABIN
- En este ejemplo, se utiliza la siguiente sentencia SQL:

```
create table CABIN
(
 ID int primary key NOT NULL,
 SHIP_ID int,
 BED_COUNT int,
 NAME char(30),
 DECK_LEVEL int
)
```

- En algunos casos se puede forzar a que el motor de el despliegue del EJB cree las tablas (opción: create tables on deployment)

Cliente remoto `Client1`

```
package com.titan.clients;

import com.titan.cabin.CabinHomeRemote;
import com.titan.cabin.CabinRemote;

import javax.naming.InitialContext;
import javax.naming.Context;
import javax.naming.NamingException;
import javax.rmi.PortableRemoteObject;
import java.rmi.RemoteException;
import java.util.Properties;
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cliente remoto `Client1` (II)

```
public class Client1 {
 public static void main(String [] args) {
 try {
 Context jndiContext = getInitialContext();
 Object ref =
 jndiContext.lookup("CabinHomeRemote");
 CabinHomeRemote home = (CabinHomeRemote)
 PortableRemoteObject.
 narrow(ref,CabinHomeRemote.class);
 if (ref != null) {
 System.out.println("Found Cabin Home");
 }
 CabinRemote cabin1=home.create(new Integer(1));
 cabin1.setName("Master Suite");
 cabin1.setDeckLevel(1);
 cabin1.setShipId(1);
 cabin1.setBedCount(3);
 }
 }
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cliente remoto **Client1** (III)

```
Integer pk = new Integer(1);
CabinRemote cabin2 = home.findByPrimaryKey(pk);
System.out.println(cabin2.getName());
System.out.println(cabin2.getDeckLevel());
System.out.println(cabin2.getShipId());
System.out.println(cabin2.getBedCount());

} catch (java.rmi.RemoteException re) {
 re.printStackTrace();
} catch (javax.naming.NamingException ne) {
 ne.printStackTrace();
} catch (javax.ejb.CreateException ce) {
 ce.printStackTrace();
} catch (javax.ejb.FinderException fe) {
 fe.printStackTrace();
}

} // main
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cliente remoto Client1 (IV)

```
public static Context getInitialContext()
 throws javax.naming.NamingException {
 Properties p = new Properties();
 //... specify the JNDI Properties specific to the vendor
 p.put(Context.INITIAL_CONTEXT_FACTORY,
 "weblogic.jndi.WLInitialContextFactory");
 p.put(Context.PROVIDER_URL, "t3://localhost:7001");
 return new javax.naming.InitialContext(p);
} //getInitialContext

} //class
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Pasos del cliente remoto

1. Obtener referencia del objeto home del bean
 1. Obtiene el contexto inicial JNDI (`InitialContext`)
 2. Ejecuta el método `lookup()` del home del bean en el contexto inicial
2. Hacer un “*casting*” del resultado al objeto de tipo **HomeRemote**
 1. Ejecuta el método `narrow()` de la referencia obtenida desde el `lookup()`
 - Obtiene un stub que implementa la interfaz remota home
 - Necesario para compatibilidad CORBA (RMI sobre IIOP)
 2. Hace un “*casting*” del resultado (*Java native casting*) a la interfaz **HomeRemote**
3. Llamar al método `create()` sobre el objeto **HomeRemote**
 1. Crea la instancia del EJB (`CabinBean`)
 2. Crea el objeto EJB que envuelve la instancia del EJB
 3. Devuelve la referencia al objeto EJB (implementación de **Remote**)

Contexto inicial JNDI

- JNDI: API del servicio de nombres
 - Acceso uniforme a diferentes servicios de nombres
 - LDAP, NIS+, CORBA Naming,...
 - parecido a obtener una conexión al controlador de JDBC: acceso uniforme a diferentes bases de datos relacionales
- JNDI: organiza elementos EJB en estructura de directorios virtuales
 - beans, servicios, datos, recursos
 - vistos como directorios en el sistema de ficheros común
 - puede incluso estar distribuido
 - contexto inicial \equiv raíz del sistema de fichero JNDI
 - Objeto `InitialContext` creado en la llamada a `getInitialContext()`
- Objeto **Properties**
 - pasado al objeto `InitialContext` en la creación, el cual indica:
 - Dónde está el servidor EJB
 - Qué controlador JNDI (*JNDI service provider*) cargar
 - Parámetros son dependientes de la implementación

Contexto inicial en aplicaciones .ear

- Es más sencillo pues se puede resolver el problema haciendo uso de un método initial context

```
InitialContext ictx = new InitialContext();  
Object h = ictx.lookup("java:comp/env/ejb/CabinEJB");
```

- De bastante utilidad cuando queremos acceder desde una pagina jsp a un entity almacenado dentro del mismo ear

“Lookup” en JNDI

- **lookup()** de la interfaz `home`
 - método de la clase `javax.naming.Context`
 - el nombre de objeto buscado es pasado como argumento
 - USO: `Object ref = jndiContext.lookup("CabinHomeRemote");`
- Bean como cliente de otro bean
 - bean puede buscar el home de otro bean en su propio JNDI ENC (*Environment Naming Context*)
 - ENC para cada bean creado en el despliegue:
 - ENC inicial: `java:com/env`
 - Localización de otros beans a los que accede: `java:com/env/ejb`
 - ejemplo: `Object ref = jndiContext.lookup("java:comp/env/ejb/CabinHomeRemote");`
- *lookup* de otros recursos: ENC da acceso a
 - las propiedades y otros recursos del contenedor
 - parámetros de inicialización, etc.

Narrow y Casting

- `narrow()`
 - método de la clase `javax.rmi.PortableRemoteObject`
 - definido en `java.lang.Object`
 - argumentos
 - referencia remota para ser “narrowed”
 - Tipo al cual debería ser “narrowed”
 - USO:

```
CabinHomeRemote home = (CabinHomeRemote)
PortableRemoteObject.narrow(ref, CabinHomeRemote.class);
```
- Especie de “casting” para objetos remotos
 - compatibilidad CORBA: RMI sobre IIOP
 - CORBA admite muchos lenguajes, no todos tienen un “casting” nativo
- Si la referencia devuelta tiene directamente el tipo adecuado
 - `narrow()` no es necesario
 - p.ej. `create()` devuelve directamente un objeto `CabinRemote`

Invocación de método remoto (RMI): Tipos

- Interfaces de componentes remotos utilizan tipos Java RMI
- Existen dos clases de tipos de retorno y parámetros
 - tipos declarados: verificados en tiempo de compilación
 - tipos reales: verificados en tiempo de ejecución
- Java RMI restringe los tipos de parámetros reales a:
 - Primitivos (`byte`, `boolean`, `char`, `int`, `long`, `double`, `float`)
 - String
 - remoto (`java.rmi.Remote`)
 - No tienen explícitamente que implementar `java.rmi.Remote`
 - “serializable” (`java.io.Serializable`)
 - No tienen explícitamente que implementar `java.io.Serializable`
 - p. ej. `java.util.Collection`
- La restricción no está en los tipos de parámetros declarados
 - Tipos declarados pueden no ser remotos / serializable

Tipos de parámetros

“Serializable” y remoto

- “Serializable”:
 - se pasa por valor
 - se pasa una copia del objeto
 - cambios al objeto no son vistos por el objeto que tiene la copia
- Remoto:
 - se pasa como referencia remota
 - se pasa una copia del “stub” (paso por valor del stub)
 - la copia del stub apunta al mismo objeto remoto
 - cambios al objeto son vistos por todos los objetos que tienen referencias remotas

Serialización de referencias remotas: Handles

- Un “Handle” es
 - Una instancia de `javax.ejb.Handle`
 - Una referencia serializada al objeto EJB
- Un cliente puede
 - Serializar “handle” para almacenar la referencia al objeto remoto EJB
 - deserializar “handle” para recuperar la referencia al objeto remoto EJB
- Conversión a / desde un formato serializable
 - desde `EJBObject` a `Handle`: `EJBObject.getHandle()`
 - desde `Handle` a `EJBObject`: `Handle.getEJBObject()`
 - Debe ser “narrowed” a un tipo de interfaz remota adecuado

```
Handle handle = ... // get Handle
Object ref = handle.getEJBObject();
CabinRemote cabin = (CabinRemote)
 PortableRemoteObject.narrow(...);
```


Beans de sesión con estado

- Mantienen el estado del lado del servidor en representación de un solo cliente
- El estado conversacional consta de
 - variables de instancia definidas en la clase bean
 - datos leídos de la base datos (o un bean de entidad)
 - objetos alcanzables desde la variables de instancia
 - por ejemplo, datos introducidos por el usuario
- Si se utiliza desde un cliente servlet o JSP
 - la primera vez, el cliente obtiene la referencia del EJB
 - la almacena como atributo del objeto `HttpSession`
 - a continuación, para acceder al EJB se obtiene la referencia del objeto sesión
- No poseen métodos ni `find` ni `unsetSessionContext`

Bean de session sin estado (stateless)

- Desde el punto de vista del programador
 - Esta prohibido el guardar ningún tipo de estado dentro del entity bean
- Desde el punto de vista del contenedor
 - No hay diferencia entre clientes (puesto que no guardan ningún tipo de estado), lo cual permite que sean reutilizados por diferentes clientes
 - Se distingue de un session bean de tipo session de uno de tipo stateless mediante el atribution session-type

```
<session-type>Stateless</session-type>
```

```
<session-type>Stateful</session-type>
```


Statefull vs. Stateless

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Ejemplo de Session Bean : **TravelAgentEJB**

- Ejemplo de un bean de sesión: **TravelAgent**
 - Modela un agente de viaje utilizado para reservar un viaje en un barco crucero
 - Interfaz remota: **TravelAgentRemote**
 - Interfaz remota home: **TravelAgentHomeRemote**
 - Clase: **TravelAgentBean**

Interfaz remota:

TravelAgentRemote

```
package com.titan.travelagent;

import java.rmi.RemoteException;
import javax.ejb.FinderException;

public interface TravelAgentRemote
 extends javax.ejb.EJBObject {

 // String elements follow the format
 // "id, name, deck level"
 public String [] listCabins(int shipID,
 int bedCount) throws RemoteException;

}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Interfaz remota “home”: `TravelAgentHomeRemote`

```
package com.titan.travelagent;

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

public interface TravelAgentHomeRemote
 extends javax.ejb.EJBHome {

 public TravelAgentRemote create()
 throws RemoteException, CreateException;

}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Clase Bean: `TravelAgentBean` (I)

```
public class TravelAgentBean implements javax.ejb.SessionBean {

 public void ejbCreate() throws CreateException {
 // Do nothing.
 }

 public String [] listCabins(int shipID, int bedCount) {

 try {
 javax.naming.Context jndiContext = new InitialContext();
 Object obj =
 jndiContext.lookup("java:comp/env/ejb/CabinHomeRemote");

 CabinHomeRemote home = (CabinHomeRemote)
 javax.rmi.PortableRemoteObject.
 narrow(obj, CabinHomeRemote.class);
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Clase Bean: TravelAgentBean (II)

```
[...]  
Vector vect = new Vector();  
for (int i = 1; ; i++) {  
 Integer pk = new Integer(i);  
 CabinRemote cabin = null;  
 try {  
 cabin = home.findByPrimaryKey(pk);  
 } catch(javax.ejb.FinderException fe) {  
 break;  
 }  
 // Check to see if the bed count and ship ID match.  
 if (cabin != null &&  
 cabin.getShipId() == shipID &&  
 cabin.getBedCount() == bedCount) {  
 String details = i + "," + cabin.getName() + "," +  
 cabin.getDeckLevel();  
 vect.addElement(details);  
 }  
}  
[...]
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Clase Bean: TravelAgentBean (III)

```
[...]
 String [] list = new String[vect.size()];
 vect.copyInto(list);
 return list;

 } catch(Exception e) {
 throw new EJBException(e);
 }
}

private javax.naming.Context getInitialContext()
 throws javax.naming.NamingException {
 Properties p = new Properties();
 //... Specify the JNDI properties specific to the vendor.
 return new javax.naming.InitialContext(p);
}

[...]
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Clase Bean: TravelAgentBean (IV)

```
[...]  
  
public void ejbRemove(){}  
public void ejbActivate(){}  
public void ejbPassivate(){}  
public void setSessionContext  
 (javax.ejb.SessionContext cntx){}  
  
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Descriptor de despliegue TravelAgentEJB

```
<?xml version="1.0" encoding="UTF-8" ?>
<!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>
 <session>
 <ejb-name>TravelAgentEJB</ejb-name>
 <home>com.titan.travelagent.TravelAgentHomeRemote</home>
 <remote>com.titan.travelagent.TravelAgentRemote</remote>
 <ejb-class>com.titan.travelagent.TravelAgentBean</ejb-class>
 <session-type>Stateless</session-type>
 <transaction-type>Container</transaction-type>
 <ejb-ref>
 <ejb-ref-name>ejb/CabinHomeRemote</ejb-ref-name>
 <ejb-ref-type>Entity</ejb-ref-type>
 <home>com.titan.cabin.CabinHomeRemote</home>
 <remote>com.titan.cabin.CabinRemote</remote>
 </ejb-ref>
 <security-identity><use-caller-identity/></security-identity>
 </session>
  </enterprise-beans>
  <assembly-descriptor> ... </assembly-descriptor>
</ejb-jar>
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cliente TravelAgentClient (I)

```
public class TravelAgentClient{
 public static int SHIP_ID = 1;
 public static int BED_COUNT = 3;

 public static void main (String [] args) {
 try {
 Context jndiContext = getInitialContext();
 Object ref = jndiContext.lookup("TravelAgentHome");

 TravelAgentHomeRemote home = (TravelAgentHomeRemote)
 PortableRemoteObject.narrow(ref,
 TravelAgentHomeRemote.class);

 TravelAgentRemote travelAgent = home.create();
 }
 [...]
 }
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cliente de TravelAgentClient (II)

```
[...]
 //Get a list of all cabins on ship 1 with a bed count of 3.
 String list [] =
 travelAgent.listCabins(SHIP_ID,BED_COUNT);
 for(int i = 0; i < list.length; i++){
 System.out.println(list[i]);
 }
} catch(java.rmi.RemoteException re){
 re.printStackTrace();
} catch(Throwable t){
 t.printStackTrace();
}
System.exit(0);
}

static public Context getInitialContext() throws Exception {
 Properties p = new Properties();
 //specify the JNDI properties specific to the vendor
 return new InitialContext(p);
}
}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Ejercicio 1: Implementación de un Bean CMP

Crea un bean de entidad CMP que tenga las siguientes interfaces remotas: **CustomerRemote** y **CustomerHomeRemote**

```
package com.titan.customer;
public interface CustomerRemote
 extends javax.ejb.EJBObject {

 public String getLastName() throws RemoteException;
 public void setLastName(String lname)
 throws RemoteException;

 public String getFirstName() throws RemoteException;
 public void setFirstName(String fname)
 throws RemoteException;

}
```

```
public interface CustomerHomeRemote
 extends javax.ejb.EJBHome {

 public CustomerRemote create(Integer id)
 throws CreateException, RemoteException;

 public CustomerRemote findByPrimaryKey(Integer id)
 throws FinderException, RemoteException;

}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Ejercicio 2: Proceso de negocio soportado por un stateless

Cree un componente: **IntercambiaUsuariosEJB**, session bean de tipo stateless, que tenga un método (`intercambia`) que intercambie los datos de dos usuarios (`firstname` y `lastname`). Diseñe tanto la interfaces de la vista cliente como la implementación del bean.

```
public interface IntercambiaUsuarioRemote
 extends javax.ejb.EJBObject {

 public String intercambia(Integer user1, Integer user2) throws
 RemoteException;

}
```

Fuente:

Enterprise JavaBeans, Fourth Edition

By Richard Monson-Haefel (Author), Bill Burke (Author), Sacha Labourey (Author) **Publisher:** O'Reilly

Cuestiones para profundizar

(1/2)

Bloque I: Acciones llevadas a cabo por el servidor

- ¿Cuál es el principal motivo por el que se soporta pasivación en la arquitectura J2EE?
- El contenedor de EJBs, ¿ puede utilizar pooling con un Session de tipo stateful?
- En un SessionBean, ¿es posible acceder tomar acciones cuando este se pasivaza o activa?¿Cómo?

Bloque II: Ciclos de vida y API

- ¿Cuál es el principal motivo por el que se soporta pasivación en la arquitectura J2EE?
- ¿Para que sirven los métodos `ejbActivate` y `ejbPassivate()`?¿Por qué no aparecen en un Message Driven Bean?

Bloque III: Programación con CMP

- En la codificación de un Entity Bean de tipo CMP, ¿qué propiedad cumplen los métodos que permiten acceder al estado persistente del objeto?
- ¿Cuál es la diferencia entre `ejbCreate` y `ejbPostCreate`?
- Diga cuales son los pasos que da un cliente (de consola) al invocar a un EntityBean ya existente

Cuestiones para profundizar (2/2)

Bloque V: Creación de un Session Bean de tipo Stateless

- ¿Cómo se sabe si un SessionBean es de tipo StateFull o Stateless?
- ¿Por qué un componente de tipo Stateless no tiene métodos find?

Material Auxiliar:

- Entity Bean tipo BMP (SelectionEJB)
- Session Bean de tipo Statefull (EnrollmentEJB)

Partes lógicas de la aplicación de Beneficios

Partes de Start Engine

Partes de Wombat

Partes de Providence

Partes de PremiumHealth

SelectionEJB: Interfaz remota y Home

```
package com.wombat.benefits;
import javax.ejb.*;
import java.rmi.RemoteException;
import com.wombat.plan.Plan;
public interface Selection extends EJBObject{
 SelectionCopy getCopy()
 throws RemoteException, SelectionException;
 void updateFromCopy(Selection copy)
 throws RemoteException, SelectionException;
}
```

```
package com.wombat.benefits;
. . .
public interface SelectionHome extends EJBHome{
 Selection create(SelectionCopy copy)
 throws RemoteException, CreateException;
 Selection findByPrimaryKey(Integer emplNumber)
 throws RemoteException, FinderException;
 Selection findByEmployee(Employee employee)
 throws RemoteException, FinderException;
 Selection findByPlan(Plan plan)
 throws RemoteException, FinderException;
}
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

SelectionEJB: clases auxiliares

```
package com.wombat.benefits;
. . .
public interface SelectionCopy extends SelectionCopy{
 private Employee employee;
 private int coverage;
 private Plan medicalPlan;
 private boolean smokerStatus;

 public Employee getEmployee() { . . . }
 public int getCoverage() { . . . }
 public Plan getMedicalPlan() { . . . }
 public boolean getSmokerStatus() { . . . }

 public void getEmployee(Employee e) { . . . }
 public void getCoverage(int i) { . . . }
 public void getMedicalPlan(Plan p) { . . . }
 public void getSmokerStatus(boolean s) { . . . }
}
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

SelectionBean (I)

```
package com.wombat.benefits;

import javax.naming.*;
import java.sql.*;
import javax.sql.*;
import java.util.*;
import javax.rmi.PortableRemoteObject.*;

import com.wombat.plan.*;

public class SelectionBean extends EntityBean{
 private EntityContext entityContext;
 private DataSource ds;

 //Métodos create
 public Integer ejbCreate(SelectionCopy copy)
 throws SelectionException, CreateException
 {
 try{
 Connection con =getConnection();
 PreparedStatement pstmt=con.prepareStatement(
 "INSERT INTO Selections"+
 "VALUES (?, ?,?,?)");
 pstmt.setInt(1, employeeNumber.intValue());
 pstmt.setInt(2, coverage);
 pstmt.setString(3, (String)medicalPlan.getPrimaryKey());
```


SelectionBean (II)

```
pstmt.setString(3, (String)medicalPlan.getPrimaryKey());
pstmt.setString(4, smokerStatus ? "Y":N");

if(pstmt.executeUpdate()==1{
 con.close();
 return employeeNumber;
}else{
 con.close();
 throw new CreateException();
}

}catch(SQLException ex){ throw new EJBException(ex);
}catch(RemoteException ex){ throw new EJBException(ex); }

public Integer ejbFindByPrimaryKey(Integer employeeNumber)
throws FinderException {
try{
 Connection con = getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "SELECT sel_empl" +
 "FROM Selections" +
 "WHERE sel_empl = ?");
 pstmt.setInt(1,employeeNumber.intValue());
 ResultSet rs=pstmt.executeQuery();
```


SelectionBean (III)

```
 if(rs.next()){
 con.close();
 throw new ObjectNotFoundException();
 }else {
 con.close();
 throw new ObjectNotFoundException();
 }
 }catch (SQLException ex){throw new EJBException(ex);}
}

public Integer ejbFindByPrimaryKey(Integer employeeNumber)
 throws FinderException{
 try{
 Connection con =getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "SELECT sel_empl"+
 "FROM Selections"+
 "WHERE sel_empl=? ");
 pstmt.setInt(1,employeeNumber.intValue());
 ResultSet rs=pstmt.executeQuery();
 if(rs.next()){ con.close(); return employeeNumber;
 }else{ con.close(); throw new ObjectNotFoundException();}
 }catch(SQLException ex){throw new EJBException(ex);}
}
```

SelectionBean (IV)

```
public Integer ejbFindByEmployee(Employee employee)
 throws FinderException{
 try{
 return.ejbFindByPrimaryKey(
 (Integer)employee.getPrimaryKey());
 }catch(java.rmi.RemoteException ex){
 throw new EJBException(ex);
 }
}
```

```
public Collection ejbFindByPlan(Plan plan){
 try{
 PlanInfo planInfo = plan.getPlanInfo();
 int planType = planInfo.getPlanType();
 String planId = (String)planInfo.getPlanId();
 String columnName = PlanType.MEDICAL;

 Connection con = getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "SELECT sel_empl" +
 "FROM Selections" +
 "WHERE" +columnName+ " = ?" );
 pstmt.setString(1,planId);
 ResultSet rs=pstmt.executeQuery();
```


SelectionBean (V)

```
Vector vec = new Vector();
while (rs.next()){
 int emplnum=rs.getInt(1);
 vec.add(new Integer(emplnum));
}
con.close();
return vec;
}catch(Exception ex){throw new EJBException (ex);}
}
//Métodos de la interfaz EntityBean
public void setEntityContext(EntityContext ctx){
 readEnvironment();
 this.ctx=ctx;}

public void ejbRemove() {
 try{
 Connection con = getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "DELETE FROM Selections"+
 "WHERE sel_empl = ? ");
 pstmt.setInt(1, employeeNumber.invtValue());
 pstmt.executeUpdate();
 con.close();
 }catch(Exception ex){throw new EJBException(ex);}
}
```


SelectionBean (VI)

```
public void ejbLoad(){
 try{
 String medicalPlanId;
 employeeNumber = (Integer)entityContext.getPrimaryKey();
 employee = employeeHome.findByPrimaryKey(employeeNumber);

 Connection con = getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "SELECT sel_coverage, sel_smoker," +
 "sel_medical_plan"+
 "FROM Selections"+
 "WHERE sel_empl = ?");
 pstmt.setInt(1,employeeNumber.intValue());
 ResultSet rs = pstmt.executeQuery();
 if(rs.next()){
 coverage = rs.getInt(1);
 smokerStatus = rs.getString(2).equals("Y");
 medicalPlanId = rs.getString(3);
 con.close();
 } else {
 throw new NoSuchEntityException();
 }
 medicalPlan =planHome.findByPlanId(medicalPlanId);
 dentalPlan = planHome.FindbyPlanId(dentalPlanId);
 }
}
```


SelectionBean (VII)

```
 }catch (Exception ex) {throw new EJBException(ex); }
 }
 public void ejbStore() {
 try {
 Connection con =getConnection();
 PreparedStatement pstmt = con.prepareStatement(
 "UPDATE Selections SET"+
 "sel_coverage = ?, "+
 "sel_medical_plan = ?, "+
 "sel_smoker = ?"+
 "WHERE sel_empl = ?" );
 pstmt.setInt(1,coverage);
 pstmt.setString(2, (String) medicalPlan.getPrimaryKey());
 pstmt.setString(2, smokerStatus ? "Y" : "N");
 pstmt.executeUpdate();
 con.close();
 }catch(Exception e){throw new EJBException(ex);}
 }
 //Métodos auxiliares
```


SelectionBean (VIII)

```
//Métodos auxiliares
private Connection getConnection() {
 try { return ds.getConnection(); } catch (Exception e)
 { throw new EJBException(ex); }
}

private readEnviroment() {
 try { Context ictx = new InitialContext();
 planHome = (PlanHome) PortableRemoteObject.narrow(
 ictx.lookup("java:comp/env/ejb/PlanEJB"),
 PlanHome.class);
 employeeHome =(EmployeeHome)
 PortableRemoteObject.narrow(
 ictx.lookup("java:comp/env/jdbc/EmployeeDB"),
 EmployeeHome.class);

 benefitsHome =(EmployeeHome)
 PortableRemoteObject.narrow(
 ictx.lookup("java:comp/env/jdbc/BenefitsDB"),
 BenefitsHome.class);

 } catch (Exception ex) { throw new EJBException(ex); }
}
```


SelectionBean (IX)

```
//Variables del estado
private int coverage;
private boolean smokerStatus;
private Employee employee;
private Plan medicalPlan;
private Integer employeeNumber;

//Variables internas
boolean checkPlanType;
...

//Métodos de negocio
public SelectionCopy getCopy() {
 SelectionCopy copy = new SelectionCopy();
 copy.setEmployee(employee);
 copy.setCoverage(coverage);
 copy.setMedicalPlan(medicalPlan);
 copy.setSmokerStatus(smokerStatus);
 return copy; }
```


SelectionBean (X)

```
public void updateFromCopy(SelectionCopy copy)
throws SelectionException{
 try{
 updateMedicalPlan(copy.getMedicalPlan());
 updateSmokerStatus(copy.getSmokerStatus());
 updateCoverage(copy.getCoverage());
 }catch(RemoteException ex){ throw new EJBException(ex);}
}

public void updateMedicalPlan(Plan p){medicalPlan =p }
public void updateCoverage(int v){ coverage=v; }
public void updateSmokerStatus(boolean v){
 smokerStatus=v;}

} //@SelectionBean
```


Fuente:

Applying Enterprise JavaBeans™:Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns **Publisher:** Prentice Hall

Partes del EnrollmentEJB Session Bean

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Enrollment Remote Interface (métodos de negocio)

```
package com.star.benefits;
import javax.ejb.*;
import java.rmi.RemoteException;
public interface Enrollment extends javax.ejb.EJBObject{
 EmployeeInfo getEmployeeInfo()
 throws RemoteException, EnrollmentException;

 Options getCoverageOptions()
 throws RemoteException, EnrollmentException;
 void setCoverageOptions(int choice)
 throws RemoteException, EnrollmentException;

 Options getMedicalOptions()
 throws RemoteException, EnrollmentException;
 void setMedicalOptions(int choice)
 throws RemoteException, EnrollmentException;

 boolean getSmokerStatus()
 throws RemoteException, EnrollmentException;
 void setSmokerStatus(boolean status)
 throws RemoteException, EnrollmentException;
 Summary getSummary()
 throws RemoteException, EnrollmentException;
 void commitSelections(boolean status)
 throws RemoteException, EnrollmentException;
} // Enrollment remote interface
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns **Publisher:** Prentice Hall

EnrollmentHome Home Interface (métodos de vida)

```
package com.star.benefits;
import javax.ejb.*;
import java.rmi.RemoteException;
public interface EnrollmentHome extends javax.ejb.EJBHome{
 Enrollment create(int emplnum)
 throws RemoteException, CreateException
 EnrollmentException;

} //EnrollmentHome remote interface
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns **Publisher:** Prentice Hall

Detalles de las clases auxiliares (Home y Bean)

EmployeeInfo

Summary

Options

EnrollmentException

```
package com.star.benefits;
public class EmployeeInfo implements java.io.Serializable{
 int employeeNumber;
 String firstName;
 String lastName

 public EmployeeInfo(){}
 public EmployeeInfo (int emplnum, String fname, String lname){
 employeeNumber=emplnum; firstName=fname; lastname=lname; }

 public int getEmployeeNumber() {return employeeNumber;}
 public String getFirstName() {return firstName;}
 public int getLastName() {return LastNamer;}

 public void setEmployeeNumber(int val){employeeNumber=val;}
 public void setFirstName(String val){firstName=val;}
 public void setLastName(String val){lastName=val;}
} //Employee Helper class
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Esqueleto de la clase

```
package com.star.benefits;
public class EnrollmentBean implements javax.ejb.SessionBean{
 public EnrollmentBean(){super();}
 //Implementación de los business methods
 public EmployeeInfo getEmployeeInfo(){. . .}
 public Options getCoverageOptions(){. . .}
 public void setCoverageOptions(int choice){. . .}
 public Options getMedicalOptions(){. . .}
 public void setMedicalOptions(int choice){. . .}
 public boolean getSmokerStatus(){. . .}
 public void setSmokerStatus(boolean status){. . .}
 public Summary getSummary(){. . .}
 public void commitSelections(){. . .}
 //Implementación de los métodos create(...)
 public EmployeeInfo ejbCreate(int emplNum){. . .}
 //Implementación de los javax.ejb.SessionBean
 public EmployeeInfo ejbRemove(){. . .}
 public EmployeeInfo ejbPassivate(){. . .}
 public EmployeeInfo ejbActivate(){. . .}
 public EmployeeInfo setSessionContext(SessionContext sc){...}
 //Métodos auxiliares
 private void calculateCostAndDeduction(){...}
 private void getDataSources(){...}
} //Clase EnrollmentBean
```

Fuente:

- **Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition**
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns **Publisher: Prentice Hall**

Detalles de la clase EnrollmentBean (I)

```
package com.star.benefits;

import javax.ejb;

import javax.naming.Context;
import javax.naming.InitialContext;
import com.star.payroll.Payroll;
import com.star.payroll.PayrollHome;
import java.util.Date;
import java.sql.SQLException;
import java.sql.DataSource;
import javax.rmi.PortableRemoteObject;

import com.star.benefits.db.DBQueryEmployee;
import com.star.benefits.db.DBQuerySelection;
import com.star.benefits.db.DBInsertSelection;
import com.star.benefits.db.DBUpdateSelection;

//Representa la información del empleado
class Employee{
 int emplNumber;
 String firstName;
 String lastName;
 Date birthDate;
 Date startDate;
}
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Detalles de la clase EnrollmentBean (II)

```
//Representa la selección
class Selection{
 int emplNumber;
 int coverage;
 String medicalplan;
 boolean smokerStatus;
}

//La clase EnrollmentBean
public class EnrollmentBean implements SessionBean {
 private final static String[] coverageDescriptions = {
 "employee only",
 "employee and espouse",
 "employee, spouse and children" };

 //tablas internas al EJB
 private HealthPlan[] medicalPlans;
 private double employeeCostFactor=0.10;
 private int employeeNumber;
 private Selection selection;
 private boolean createSelection;

 private int age; //Variable auxiliares
 private int medical selection =-1;
 private double totalCost;
 private double payrollDeduction

 private DataSource employeeDS; //JDBC data structures
 private DataSource benefitsDS;
```


Detalles de la clase EnrollmentBean (III)

```
private Payroll payroll;

//public no-arg constructor
public EnrollmentBean(){}

//Business methods follow.

//Get employee information.
public EmployeeInfo getEmployeeInfo() {
 return new EmployeeInfo(employeeNumber,
 employee.firstName, employee.lastName);
}

//Get Coverage options.
public Options getCoverageOptions() {
 Options opt= new Options(coverageDescriptions.length);
 opt.setOptionDescription(coverageDescriptions);
 opt.setSelectedOption(selection.coverage);
 return opt; }

//Set selected coverage option.
public void setCoverageOption(int choice)
 throws EnrollmentException{
 if (choice >=0 && choice<coverageDescriptions.length){
 selection.coverage=choice;
 } else { throw new EnrollmentException(
 EnrollmentException.INVALID_PARAM);};
}
```


Detalles de la clase EnrollmentBean (IV)

```
//Get lists of available medical options
public Options getMedicalOptions() {
 Options opt=new Options(medicalPlans.length);
 for (int i=0; i< medicalPlans.length; i++){
 HealthPlan plan = medicalPlans[i];
 opt.setOptionDescription(i,plan.getDescription());
 opt.setOptionCost(i,
 plan.getCost(selection.coverage, age,
 selection.smokerStatus));
 }

 opt.setSelectedOption(medicalSelection);
 return opt;
}

//Set selected medical option.
public void setMedicalOption(int choice)
 throws EnrollmentException {
 if(choice >=0 && choice<medicalPlans.length){
 medicalSelection=choice;
 selection.medicalPlanId=medicalPlans[choice].getPlanId();
 } else { throw new EnrollmentException(
 EnrollmentException.INVALID_PARAM); }
}
```


Detalles de la clase EnrollmentBean (V)

```
//Get Smoker status.
public boolean getSmokerStatus() {
 return slection.smokerStatus;
}

//Set smoker status
public void setSmokerStatus(boolean status) {
 selection.smokerStatus=status;
}

//Get summary of selected options and their cost.
public Summary getSummary() {
 calculateTotalCostAndPayrollDeductions();
 Summary s=new Summary();
 s.setCoverageDescription(
 coverageDescription[selection.coverage]);
 s.setSmokerStatus(selection.smokerStatus);
 s.setMedicalDescription(
 medicalPlans[medicalSelection].getCost(
 selection.coverage, age,
 selection.smokerStatus));
 s.setTotalCost(totalCost);
 s.setPayrollDeduction(payrollDeduction);
 return s;
}
```


Detalles de la clase EnrollmentBean (VI)

```
//Update corporate databases with the new selections.
public void commitSelections() {
 if(createSelection){
 DBInsertSelection cmd1 = null;
 try{
 cmd1=new DBInsertSelection(benefitsDS);
 cmd1.setEmplNumber(employeeNumber);
 cmd1.setCoverage(selection.coverage);
 cmd1.setMedicalPlanId(selection.medicalPlanId);
 cmd1.setSmokerStatus(selection.smokerStatus);
 cmd1.execute();
 createSelection =false; }catch (SQLException ex) {
 throw new EJBException(ex);} finally
 { if (cmd1 !=null) cmd1.release();}
 } else {
 DBUpdateSelection cmd2 =null;
 try{
 cmd2 =new DBUpdateSelection(benefitsDS);
 cmd2.setEmplNumber(employeeNumber);
 cmd2.setCoverage(selection.coverage);
 cmd2.setMedicalPlanID(selection.medicalPlanID);
 cmd2.setSmokerStatus(selection.smokerStatus);
 cmd2.execute(); }catch(SQLException ex){
 throw new EJBException(ex);} finally{
 if (cmd2 !=null) cmd.release();}
 }
 }
}
```


Detalles de la clase EnrollmentBean (VII)

```
//Update information in the payroll system
try{
 payroll.setBenefitsDeduction(employeeNumber,
 payrollDeduction);
}catch(Exception ex){
 throw new EJBException(ex);
}
}/*@commitSelections

//Life methods (create, ejbRemove, ejbPasivate and activate)
public void ejbCreate(int emplNum) throws
 EnrollmentException{
 employeeNumber= emplNum;
 //Obtaining the environment entries
 readEnviromentEntries();
 //Obtain JDBC data sources from the environment
 getDataSources();
 //Read employee infomration.
 DBQueryEmployee cmd1=null;
 try{
 cmd1 =new DBQueryEmployee(employeeDS);
 cmd1.setEmployeeNumber(emplNum);
 cmd1.execute();
 if (cmd1.next()){
 employee =new Employee();
```


Detalles de la clase EnrollmentBean (VIII)

```
 employee.emplNumber = emplNum;
 employee.firstName = cmd1.getFirstName();
 employee.lastName = cmd1.getLastName();
 employee.startDate = cmd1.getStartDate();
 employee.birthDate = cmd1.getBirthDate();
 } else {
 throw new EnrollmentException
 ("no employee record");
 }
} catch (SQLException ex){
 throw new EJBException(ex);
} finally{
 if (cmd1 !=null) cmd1.release();
}

//Read the previous benefits selection
DBQuerySelection cmd2=null;
try{
 cmd2 = new DBQuerySelection(benefitsDS);
 cmd2.setEmployeeNumber(emplNum);
 cmd2.execute();
 if (cmd2.next()){
 selection = new Selection();
 selection.emplNumber= emplNum;
 selection.coverage= cmd2.getCoverage();
 selection.medicalPlanID = cmd2.getMedicalPlanId();
```


Detalles de la clase EnrollmentBean (IX)

```
 selection.smokerStatus= cmd2.getSmokerStatus();
 createSelection = false;
 }else{
 //No previous selection
 selection=new Selection();
 selection.emplNumber= emplNum;
 selection.coverage=0;
 selection.medicalPlanID = medicalPlans[0].getPlanId();
 selection.smokerStatus =false;
 createSelection = true;
 }
}catch (SQLException ex){
 throw new EJBException(ex);
} finally {
 if (cmd2 !=null) cmd2.release();}
//Calculate employee's age.
java.util.Date today = new java.util.Date();
age = (int ((today.getTime()-employee.birthDate.getTime()) /
((long) 365*24*60*60*1000));
//Translate the dical plan ID to an index
for (int i=0; i<medicalPlans.length; i++){
 if (medicalPlans[i].getPlanId().equals(
 selection.medicalPlanId)){
 medicalSelection=i;
 break;
 }
}
} // @ejbCreate
```


Detalles de la clase EnrollmentBean (X)

```
//Clean up any resource held by the instance
public void ejbRemove() {
 try {
 payroll.remove();
 } catch (Exception ex) {
 }
}

//Release state that cannot be preserved across passivation
public void ejbPassivate() {
 employeeDS = null;
 benefitsDS = null;
}

//Reacquire state released before passivation
public void ejbActivate() {
 getDataSources();
}

//Session context
public void setSessionContext(SessionContext sc) {}
```


Detalles de la clase EnrollmentBean (XI)

```
//Helper methods follow.  
  
//Calculate total benefits cost and payroll deduction.  
private void calculateTotalCostAndPayrollDeductions() {  
 double medicalCost =  
 medicalPlans[medicalSelection].getCost(  
 selection.coverage, age, selection.smokerStatus);  
 totalCost=medicalCost;  
 payrollDeduction=totalCost*employeeCostFactor;  
}  
  
//Read and process enterprise bean's environment entries.  
private void readEnvironmentEntries() {  
 try {  
 Context ictx = new InitialContext();  
 String medicalPlanList = (String)  
 ictx.lookup("java:comp/env/medicalPlans");  
 String[] medicalPlanClassNames = parseClassNames(  
 medicalPlanList);  
 medicalPlans = new HealthPlan[medicalPlanClassNames.length];  
 for(int i=0; i<medicalPlanClassNames.length; i++){  
 medicalPlans[i]=(HealthPlan)Class.forName(  
 medicalPlanClassNames[i]).newInstance();  
 }  
 }  
}
```

Detalles de la clase EnrollmentBean (XII)

```
PayrollHome payrollHome = (PayrollHome)
 PortableRemoteObject.narrow(
 ictx.lookup("java.comp/env/ejb/PayrollEJB"),
 PayrollHome.class);
 payroll= (Payroll)payrollHome.create();
} catch (Exception ex){
 ex.printStackTrace();
 throw new EJBException(ex);
}
}
private getDataSources(){
 try{
 Context ictx = new InitialContext();
 employeeDS = (DataSource)ictx.lookup(
 "java:comp/env/jdbc/EmployeeDB");
 benefitsDS = (DataSources)ictx.lookup(
 "java:comp/env/jdbc/BenefitsDB");
 } catch (Exception ex){
 ex.printStackTrace();
 throw new EJBException(ex);
 }
}
```


Detalles de la clase EnrollmentBean (XIII)

```
//Parse: separated class names.
private static String[] parseClassNames(String list){
 String[] rv = new String[0];
 while (list.length() !=0){
 int x = list.indexOf(':');
 String name;
 if(x<0){
 name = list;
 list = "";
 } else {
 name = list.substring(0,x);
 list = list.substring(x+1);
 }
 if (name.length()==0){
 continue;
 }
 String[] orv =rv;
 rv = new String[rv.length+1];
 for (int i=0; i<orv.length; i++)
 rv[i]=orv[i];
 rv[rv.length -1]=name;
 }
 return rv;
}
```

```
}//@EnrollmentBean
```

Fuente:

Applying Enterprise JavaBeans™:Component-Based Development for the J2EE™ Platform, Second Edition
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Interfaz HealthPlan e Insurance Plan Class

```
public interface HealthPlan {
 String getPlainId();
 String getDescription();
 double getCost(int coverage, int age, boolean smokerStatus);
}
```

```
package com.star.plans;
import com.star.benefits.HeathPlan;
public class PremiumHealPOOPlan implements HealthPlan{
 public PremiumHealthPPOPlan(){ super();}
 public String getPlanId(){ return "PHPPO";}
 public String getDescription(){ return "PremiumHealth PPO";}
 public double getCost(int coverage, int age, boolean smoker){
 //Calculate the insurance premium based on the cvg
 return premium;
 }
}
```

Fuente:

Applying Enterprise JavaBeans™:Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

DBQueryEmployee Command Bean

```
package com.star.benefits.db;

import java.sql.SQLException;
import java.util.Date;
import java.sql.DataSource;

public class DBQueryEmployee extends DBQueryBean {
 static String statement =
 "SELECT empl_first_name, empl_last_name, empl_birth_date"
 +"empl_start_date, empl_dept_id" +
 "FROM employees WHERE empl_id = ?";
 public DBEmployee(DataSource ds) throws SQLException{
 super(ds,statement); }
 public void setEmployeeNumber(int emplNum) throws
 SQLException{ pstmt.setInt(1,emplNum); }
 public String getFirstName() throws SQLException{
 return resultSet.getString(1);}
 public String getLastNameName() throws SQLException{
 return resultSet.getString(2);}
 public String getBirthDate() throws SQLException{
 return resultSet.getString(3);}
 public String getStartDate() throws SQLException{
 return resultSet.getString(4);}
 public String getDepartmentNumber() throws SQLException{
 return resultSet.getString(5);}
}
```

Fuente:

Applying Enterprise JavaBeans™:Component-Based Development for the J2EE™ Platform, Second Edition

By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Steams Publisher: Prentice Hall

DBUpdateSelection Command Bean

```
package com.star.benefits.db;

import java.sql.SQLException;
import java.sql.DataSource;

public class DBUpdateSelection extends DBUpdateBean {
 static String statement =
 "UPDATE Selections SET "+ "sel_coverage=" +
 "sel_medical_plan" + "sel_smoker = ?" +
 "WHERE sel_empl = ?";
 public DBUpdateSelection(DataSource ds)
 throws SQLException{ super(ds,statement); }
 public void setEmplNumber(int emplNum) throws
 SQLException{ pstmt.setInt(5,emplNum); }
 public void setCoverage(int cov) throws SQLException{
 pstmt.setInt(1,cov);}
 public void setMedicalPlanId(String id) throws
 SQLException{ pstmt.setString(2,id); }
 public void setSmokerStatus(boolean st) throws
 SQLException{ pstmt.setString(3, st ? "Y":"N");}
}
```

Fuente:

Applying Enterprise JavaBeans™:Component-Based Development for the J2EE™ Platform, Second Edition
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

Deployment descriptor: statefull o stateless

```
...  
<enterprise-bean>  
  <session>  
 <display-name> Enrollmentte Bean</display-name>  
 <ejb-name>EnrollmentEJB</ejb-name>  
 <home>com.start.benefits.EnrollmentHome</home>  
 <remote>com.start.benefits.Enrollment</remote>  
 <session-type>Statefull</session-type>  
  </session>  
</enterprise-bean>  
...  
<enterprise-bean>  
  <session>  
 <display-name>Payroll Bean</display-name>  
 <ejb-name>PayrolleJB</ejb-name>  
 <home>com.start.benefits.PayrollHome</home>  
 <remote>com.start.benefits.Payroll</remote>  
 <session-type>Stateless</session-type>  
  </session>  
</enterprise-bean>
```

Fuente:

Applying Enterprise JavaBeans™: Component-Based Development for the J2EE™ Platform, Second Edition
By: Vlada Matena; Sanjeev Krishnan; Linda DeMichiel; Beth Stearns Publisher: Prentice Hall

