

EJB

A.-E. Ben Salem

LRDE and LIP6

17 Octobre 2011

Rappel

- ▶ EJB : Enterprise Java Beans
- ▶ **Un "composant" qui encapsule de la logique applicative**
 - ▶ accès a une base de données
 - ▶ gestion de transactions
 - ▶ contrôle de concurrence
- ▶ Les services systèmes sont fournis par le container:
 - ▶ persistance
 - ▶ transaction
 - ▶ securite
 - ▶ cycle de vie
- ▶ Utilisation massive des annotations Java sur des POJO
 - ▶ separation des concepts metiers et non fonctionnels
 - ▶ on garde la puissance objet (héritage, . . .)
- ▶ Occupe la partie modèle du design-patern MVC

Exemple

- ▶ Mécanisme standard dans le langage Java depuis version 5 (1.5)
- ▶ Idée similaire aux commentaires Javadoc
 - ▶ informations attachées à des éléments de programme (classe, méthode, attributs, ...)
 - ▶ pour ajouter de l'information sur cet élément
- ▶ @Identificateur
- ▶ Avec des paramètres : @Identificateur(attribut=value,...)
 - ▶ types autorisés:
 - primitifs, String, Class, annotation
 - tableaux de primitifs, String, Class, annotation
- ▶ Eventuellement plusieurs annotations par élément

Exemple:


```
@Entity
```

```
@Table(name="STOCK")
```

```
public class StockEntityBean { ... }
```

Entity Bean (EJB Entity)

- ▶ Représentation d'une donnée manipulée par l'application
- ▶ Donnée typiquement stockée dans un SGBD (accessible en JDBC)
- ▶ Correspondance Objet \leftrightarrow tuple relationnel (mapping O/R)

- ▶ Avantage : manipulation d'objets Java plutôt que de requêtes SQL
- ▶ Mise en oeuvre à l'aide:
 - ▶ d'annotations Java 5 et de la généricité Java 5
 - ▶ de l'API JPA (Java Persistence API): EntityManager, ...

- ▶ Annotation `@Entity` : déclare une Classe correspondant à un entity bean
- ▶ Chaque Classe d'Entity Bean est mise en correspondance avec une Table de la BD:
 - ▶ par défaut Table avec même nom que la Classe
 - ▶ sauf si annotation `@Table(name="...")`
- ▶ mapping des colonnes des tables:
 - ▶ par défaut colonne avec même nom que l'attribut de la Classe
 - ▶ sauf si annotation `@Column(name="...")`
 - ▶ annotation `@Id` : définit une clé primaire
 - ▶ colonne auto-incrémenté: Annotation `@GeneratedValue` Exemple:
`@GeneratedValue(strategy = GenerationType.SEQUENCE, generator = "book_sequence")`

Exemple

Entity Bean: mapping OneToMany

Mapping “OneToMany”: Relation (1 – n) entre 2 Tables (utilisant le “FOREIGN KEY”)

@Entity

```
public class Author {
```

```
 private long id;
```

```
 private String name;
```

```
 private Collection<Book> books;
```

```
 public Author() { books = new ArrayList<Book>(); }
```

```
 public Author(String name) { this.name = name; }
```


```
 @OneToMany
```

```
 public Collection<Book> getBooks() { return books; }
```

```
 public void setBooks(Collection<Book> books) { this.books=books; }
```

```
 ...
```

```
}
```


Entity Bean: mapping ManyToOne

Mapping “ManyToOne”: Relation (n – 1) entre 2 Tables (Relation inverse du “OneToMany”):

@Entity

```
public class Book {
```

```
 private long id;
```

```
 private Author author;
```

```
 private String title;
```

```
 public Book() {}
```

```
 public Book(Author author, String title) {
```

```
 this.author = author;
```

```
 this.title = title; }
```

```
 @ManyToOne
```

```
 @JoinColumn(name="Author_id")
```


```
 public Author getAuthor() { return author; }
```

```
 public void setAuthor(Author author) { this.author = author; }
```

```
 public String getTitle() { return title; }
```

```
 public void setTitle(String title) { this.title = title; }
```

```
 ...
```


Nom de la
colonne
de jointure

- ▶ Session Bean : représente un traitement (services fournis à un client)
- ▶ Stateless session bean
 - ▶ sans état
 - ▶ ne conserve pas d'information entre 2 appels successifs
 - ▶ 2 instances quelconques d'un tel bean sont équivalentes
- ▶ Stateful session bean
 - ▶ avec un état (en mémoire)
 - ▶ similaire session servlet/JSP
 - ▶ même instance pendant toute la durée d'une session avec un client
 - ▶ 1 instance par client

Utilisation d'un EntityManager (Gestionnaire d'entités) dans un "Session Bean"

Exemple de Session Bean (Facade) : création de trois enregistrements dans la table des livres

```
@Stateless
```

```
public class MyBean implements MyBeanItf {
```

```
 @PersistenceContext
```

```
 private EntityManager em;
```

```
 public void init() {
```

```
 Book b1 = new Book("Honore de Balzac","Le Pere Goriot");
```

```
 Book b2 = new Book("Honore de Balzac","Les Chouans");
```

```
 Book b3 = new Book("Victor Hugo","Les Miserables");
```

```
 em.persist(b1);
```

```
 em.persist(b2);
```

```
 em.persist(b3);
```

```
 } }
```

Appel d'un Session Bean à partir d'une Servlet

Client local (colocalisée sur le même serveur que le Bean) = une Servlet possédant:

- ▶ un attribut de type l'interface "Local" du Bean:

```
private MyBeanIntf myBeanFacade;
```

- ▶ annoté par @EJB (injection de dépendance)

```
public class ServletClient extends HttpServlet {  
  
 @EJB  
 private MyBeanIntf myBeanFacade;  
  
 protected void doGet(...) {  
 ...  
 List<Book> books = myBeanFacade.findAllBooks();  
 ...  
 }  
}
```

Archives L déployer dans les 2 Conteneurs

