

5.– 8. September 2011
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Resümee

EJB 3.1 – Rückblick nach dem ersten Jahr

Werner Eberling

MATHEMA Software GmbH

Agenda

- JEE 6 in der Praxis?
- Bewertung der neuen Features in EJB 3.1
- Bewertung der neue Features in JPA 2.0

JEE 6 in der Praxis

- Wie kommt der neue Standard in der Praxis an?

oder

Neue Features in EJB 3.1

- Standardisierte JNDI-Namen
- SessionBeans
 - Singletons
 - Vereinfachte lokale Sicht
 - Asynchrone Methoden
 - Ressource für RESTful WebServices
- Automatische Timer
- Vereinfachtes Deployment

Standardisierte JNDI-Namen

- JNDI Namen nicht mehr serverspezifisch
 - `java:global/[app-name]/ {modul-name}/ {bean-name}![if-name]`
- Definition verschiedener Namensräume
 - `java:global`
 - `java:app`
 - `java:module`

Standardisierte JNDI-Namen

- EJB 3.0

```
// JBOSS
Context ctx = new InitialContext();
ctx.lookup("CampusBean/remote");
```

```
// GLASSFISH
Context ctx = new InitialContext();
ctx.lookup("de.mathema.Campus");
```

- EJB 3.1

```
// JBOSS
Context ctx = new InitialContext();
ctx.lookup(
 "java:global/campus/CampusBean");
```

```
// GLASSFISH
Context ctx = new InitialContext();
ctx.lookup(
 "java:global/campus/CampusBean");
```

Standardisierte JNDI-Namen

- EJB 3.0

```
// JBOSS
Context ctx = new InitialContext();
ctx.lookup("CampusBean/remote");
```

```
// GLASSFISH
Context ctx = new InitialContext();
ctx.lookup("de.mathema.CampusBean");
```

- EJB 3.1

```
// JBOSS
Context ctx = new InitialContext();
ctx.lookup("java:global/campus/CampusBean");
```

```
// GLASSFISH
Context ctx = new InitialContext();
ctx.lookup("java:global/campus/CampusBean");
```

bringt Struktur – aber nicht weltbewegend

Singleton SessionBean

- Nur eine Bean-Instanz pro Server
 - JVM-Singleton
- Einziger multithreaded EJB-Typ
 - Synchronisation notwendig (CONTAINER vs. BEAN)
- Bringt neue Design-Möglichkeiten
 - Bsp.: Einfacher Cache
 - Evtl. die schlankere Stateless SessionBean?

Singleton SessionBean

- EJB 3.0

```
@Stateless
public class ZinsCacheImpl
 implements ZinsCache{

 static Map<Integer,Double>
 zinsen = new ConcurrentHashMap();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
```

- EJB 3.1

```
@Singleton
@ConcurrencyManagement (
 ConcurrencyManagementType.BEAN)
public class ZinsCacheImpl
 implements ZinsCache {

 Map<Integer,Double> zinsen =
 new ConcurrentHashMap();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
```

Singleton SessionBean

- EJB 3.0

```

@Stateless
public class ZinsCacheImpl
 implements ZinsCache{

 static Map<Integer,Double>
 zinsen = new ConcurrentHashMap<>();

 public double getZins(int jahre) {
 return zinscache.get(jahre);
 }
}
  
```

- EJB 3.1

```

@Singleton
@ConcurrencyManagement(
 ConcurrencyManagementType.BEAN)
public class ZinsCacheImpl
 implements ZinsCache {

 static Map<Integer,Double> zinsen =
 new ConcurrentHashMap<>();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
  
```

mehr Freiheit im Design – gute Erweiterung

Vereinfachte lokale Sicht

- Lokales Business Interface als technischer Overhead
- Lokal auch Zugriff „direkt“ auf die Implementierung möglich
 - ABER: GUARD noch immer vorhanden
- Gefahr: alle public-Methoden werden zugreifbar!

Vereinfachte lokale Sicht

- EJB 3.0

```
@Stateless
public class ZinsCacheImpl
 implements ZinsCache{

 static Map<Integer,Double>
 zinsen = new ConcurrentHashMap();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
```

- EJB 3.1

```
@Singleton
@ConcurrencyManagement(
 ConcurrencyManagementType.BEAN)
public class ZinsCacheImpl{

 Map<Integer,Double> zinsen =
 new ConcurrentHashMap();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
```

Vereinfachte lokale Sicht

- EJB 3.0

```

@Stateless
public class ZinsCacheImpl
 implements ZinsCache{

 static Map<Integer,Double>
 zinsen = new ConcurrentHashMap();

 public double getZins(int jahre) {
 return zinscache.get(jahre);
 }
}
  
```

- EJB 3.1

```

@Singleton
@Concurrency
 ConcurrentType.BEAN)
public class ZinsCacheImpl{

 static Map<Integer,Double> zinsen =
 new ConcurrentHashMap();

 public double getZins(int jahre){
 return zinscache.get(jahre);
 }
}
  
```


wenige Anwendungsfälle, viele Stolperfallen – unnötig

Asynchrone Bean-Methoden

- Asynchroner Aufruf von SessionBean-Methoden
- Mögliche Rückgabewerte
 - Void
 - Future<T>
- Checked Exceptions nur bei Future<T>

Asynchrone Bean-Methoden

- EJB 3.0

- EJB 3.1

```


@Stateless
public class DruckerImpl
 implements Drucker{

 @Asynchronous
 public void drucke(Job job){
 // ...
 }
}

```

Asynchrone Bean-Methoden

- EJB 3.0

- EJB 3.1

```

@Stateful
public class DruckerImpl
 implements Drucker {

 @Asynchronous
 public void drucke(Job job) {
 // ...
 }
}
  
```

wichtige Erweiterung – macht das Leben einfacher

Ressource für RESTful WebServices

- Eigentlich Teil der JAX-RS-Spezifikation
- Sinnvolle Erweiterung der vorhandenen WebService-Unterstützung
- Konfigurationsaufwand abhängig vom jeweiligen Server

Ressource für RESTful WebServices

```
@Path("Kunde")
public interface KundenManagement {
 @POST
 @Produces("application/xml")
 public Kunde erzeuge(@QueryParam("name") String name,
 @QueryParam("kdnr") int kundenNummer);

 @GET
 @Path("{id}")
 @Produces("application/json")
 public Kunde finde(@PathParam("id") int kundenNummer);

 @DELETE
 @Path("{id}")
 @Produces("application/xml")
 public void loesche(@PathParam("id") int kundenNummer);
}
```

Ressource für RESTful WebServices

```
@Path("Kunde")
public interface KundenManagement {
 @POST
 @Produces("application/xml")
 public Kunde erzeuge(@QueryParam("name") String name,
 @QueryParam("kundennummer") int kundennummer);

 @GET
 @Path("{id}")
 @Produces("application/xml")
 public Kunde finde(@PathParam("id") int kundennummer);

 @DELETE
 @Path("{id}")
 @Produces("application/xml")
 void loesche(@PathParam("id") int kundennummer);
}
```

wichtige Integration in der Welt der REST-Architekturen

Automatische Timer

- Timeout-Methoden seit EJB 2.x bekannt
 - Nur Intervalle definierbar
 - Kompliziert zu aktivieren
- Deklarative Deklaration wiederkehrender Timer möglich
 - Definition per Annotation (Cron-Syntax)
 - Automatische Aktivierung beim Deployment

Automatische Timer

- Timeout-Methoden seit EJB 2.x bekannt
 - Nur Intervalle definierbar
 - Kompliziert zu aktivieren
- Deklarative Deklarative Timer
möglich
 - Definition nur in XML (Annotation-Syntax)
 - Automatische Aktivierung beim Deployment

lange benötigte Erweiterung – endlich „brauchbare“ Timer

Vereinfachtes Deployment

- Paketierung in standard Java-Archiv (JAR)
 - Deployment-Deskriptor in Verzeichnis META-INF
- Mehrere EJB-JARs können in ein Enterprise-Archiv (EAR) paketiert werden
 - Auch WARs und Java-Bibliotheken möglich
 - Optionaler Applikations-Deskriptor (META-INF/application.xml)
- Paketierung auch als Teil eines Web-Archives (WAR) möglich
 - Vereinfachtes Deployment
 - Unterstützt seit Servlet 3.0 (JEE 6)

Vereinfachtes Deployment

- Paketierung von EJBs innerhalb eines WARs
 - EJB-Klassen direkt im WAR (WEB-INF/classes)
 - EJB-JAR(s) als Library im WAR (WEB-INF/lib)
- Deployment der EJBs erfolgt im Rahmen des WAR-Deployments
 - automatisch
 - weiterhin in den EJB-Container
 - Es gelten die Classloader-Einstellungen des WAR-Classloaders!

Vereinfachtes Deployment

- Paketierung von EJBs innerhalb eines WAR
 - EJB-Klassen direkt im WAR (WEB-INF/classes)
 - EJB-JAR(s) als Library im WAR (WEB-INF/lib)
- Deployment der EJBs über den Container des WAR-Deployments
 - automatisch
 - weiterhin über Container
 - Entfernen von Loader-Einstellungen des WAR-

entfernt u.U. unnötigen Overhead – gute Sache

Neue Features in JPA 2.0

- Explizites Detachment
- Criteria Builder
- Bean Validation
- Second-Level Cache
- Und noch 'ne Schippe O/R-Mapping

Neuer Punkt im Lebenszyklus der Entity

Programmatisches Detachment

- Applikation kann Zeitpunkt für Detachment selbst bestimmen
- Bisherige Intransparenz entfällt

```
public class KundenverwaltungImpl implements Kundenverwaltung{
 @PersistenceContext
 EntityManager em;

 public Kunde getKunde(int kundenummer){
 Kunde ergebnis = em.findById(kundenummer, Kunde.class);
 if (ergebnis != null)
 em.detach(ergebnis);
 return ergebnis;
 }
}
```

Programmatisches Detachment

- Applikation kann Zeitpunkt für Detachment bestimmen
- Bisherige Intransparenz entfällt

```
public class Kundenverwaltung {  
 @PersistenceContext  
 EntityManager em;  
  
 public Kunde findById(int kundennummer) {  
 Kunde kunde = em.findById(kundennummer, Kunde.class);  
 if (kunde != null) {  
 em.detach(kunde);  
 }  
 return kunde;  
 }  
}
```

wichtiger Freiheitsgrad für Architekturentscheidungen

Criteria API

- API zur Konstruktion syntaktisch korrekter Queries
 - Erkennbarkeit von Fehlern zur Compilezeit
 - Idealer Weise in Verbindung mit Metamodel-API
 - Generiert aus Entityschema
 - Falsche Schemabezüge fallen ebenfalls zur Compilezeit auf
 - Integration in IDEs über Annotation Processor

```
CriteriaBuilder cb = em.getCriteriaBuilder();
CriteriaQuery<String> abfrage = cb.createQuery(String.class);
Root<Fahrzeug> fahrzeuge = abfrage.from(Fahrzeug.class);
abfrage.select(fahrzeuge.get(Fahrzeug_.kennzeichen));
```

```
String abfrage = "SELECT f.kennzeichen FROM Fahrzeug f";
```

Criteria
API

EJB-QL

Criteria API

- API zur Konstruktion syntaktisch korrekter Query
- Erkennbarkeit von Fehlern zur Compilezeit
- Idealer Weise in Verbindung mit Metamodel
- Generiert aus Entityschema
- Falsche Schemabezüge fallen e
- Integration in IDEs über A

```
CriteriaBuilder cb = em.getCriteriaBuilder();
CriteriaQuery<String> cq = cb.createQuery(String.class);
Root<Fahrzeug> root = cq.from(Fahrzeug.class);
abfrage = cq.select(root.get(Fahrzeug_.kennzeichen));
```

```
String sql = "SELECT f.kennzeichen FROM Fahrzeug f";
```

gute Intention aber leider viel, viel zu kompliziert

Criteria
API

EJB-QL

Bean-Validation

- Attribut-Constraints für Entities über Annotationen
 - Automatische Auswertung bei DB-Synchronisation
 - Oder programmatisch
 - Oder z.B. durch GUI-Frameworks

```
@Entity
public class Fahrzeug implements Serializable {

 @Pattern("[A-Z]{1,3}-[A-Z]{1,3} [1-9]+[0-9]{0,3}")
 @Id String kennzeichen;

 String modell;

 @Min(0) @Max(2000000)
 int kilometerstand;
}
```

Bean-Validation

- Attribut-Constraints für Entities über Annotationen
 - Automatische Auswertung bei DB-Synchronisation
 - Oder programmatisch
 - Oder z.B. durch GUI-Frameworks

```

@Entity
public class Fahrzeug implements Serializable {

 @Pattern(regexp="[A-Z]{1,3} [1-9]+[0-9]{0,3}")
 @NotNull
 String kplnr;

 @Max(2000000)
 int kilometerstand;
}

```

nahtlose Integration, vielseitig und zukunftsträchtig

Second-Level Cache

- Caching über die Grenze von Transaktionen hinaus
- JPA definiert nicht das Verhalten, sondern nur
 - Deklaratives Ein-/Abschalten
 - Programmatisches Fluten
- Standardisierter Zugang zu einem hersteller-spezifischen Feature ?!

Second-Level Cache

- Caching über die Grenze von Transaktionen
- JPA definiert nicht das Verhalten
 - Deklaratives Ein-/Abschalten
 - Programmatisches Fluten
- Standardisierung ist nicht in einem hersteller-spezifischen Framework verankert

risikoreich, im Standard nicht konsequent verankert

Noch mehr O/R-Mapping

- `@Access`
- `@Cacheable`
- `@CollectionTable`
- `@ElementCollection`
- `@OrderColumn`
- `@MapKey`
- `@MapKeyClass`
- `@MapKeyColumn`
- `@MapKeyEnumerated`
- `@MapKeyJoinColumn`
- `@MapKeyJoinColumns`
- `@MapKeyTemporal`
- `@MapsId`

```
@Embeddable public class Position {  
 public int x;  
 public int y;  
}  
  
@Entity class Vieleck {  
 @Id private int id;  
  
 @ElementCollection @OrderColumn  
 private Collection<Position> stuetzpunkte;  
}
```

Noch mehr O/R-Mapping

- @Access
- @Cacheable
- @CollectionTable
- @ElementCollection
- @OrderColumn
- @MapKey
- @MapKeyClass
- @MapKeyElement
- @MapKeyTyped
- @JoinColumn
- @JoinColumns
- @MapKeyTemporal
- @MapsId

```
@Embeddable public class Position {
 public int x;
 public int y;
}

@Entity
public class Station {
 @Id
 private int id;
 @ElementCollection @OrderColumn
 private Collection<Position> stuetzpunkte;
}
```

hauptsächlich Lückenschluss, nichts Weltbewegendes

Mehr zum Thema

- 2. Auflage (Februar 2011)
- 364 Seiten zu EJB und JPA
- NEU: Kochrezepte-Kapitel
- ISBN 3-446-42259-5
- Beispiele zum Download

5.– 8. September 2011
in Nürnberg

Herbstcampus

Wissenstransfer
par excellence

Vielen Dank!

Werner Eberling

MATHEMA Software GmbH