

9. Háttér logika

Dr. Bilicki Vilmos

Szegedi Tudományegyetem
Informatikai Tanszékcsoport
Szoftverfejlesztés Tanszék

Tartalom

- ▶ EJB 3.2 (JSR 345)
 - Áttekintés
 - Típusai
 - Kliens nézetek
 - Tranzakció kezelés
 - Biztonság
 - Időzítők
 - EJB Lite

Célok

- ▶ Szabványos komponens orientált architektúra Java alapokon
- ▶ Elosztott alkalmazás fejlesztés platform
- ▶ Web szolgáltatás kiszolgáló platform
- ▶ Tranzakció kezelő/elfedő platform
- ▶ Írd meg egyszer/Futtasd bárhol
- ▶ Alkalmazás életciklus támogatás
- ▶ Futásidejű együttműködés különböző gyártók között
- ▶ Fejlesztő eszközök támogatása

EJB rendszer

- ▶ Bean fejlesztő
 - Telepíthető adott funkciót ellátó komponenesket gyárt
 - Adott terület szakértője
- ▶ Alkalmazás szintetizáló
 - Ő látja át az adott problémát és tervezi meg hozzá az alkalmazást
- ▶ EJB telepítő
 - Biztonsági, integrációs kérdések (LDAP, tűzfal, ...)
- ▶ Rendszer Adminisztrátor
 - Rendszer menedzsment, monitorozás, ...
- ▶ Alkalmazás szerver gyártó
- ▶ Fejlesztő eszköz gyártók

Vállalati Babok tulajdonságai

- ▶ Az adatokon végrehajtandó üzleti logikát tartalmazza
- ▶ A futásidőben a futtató környezet (konténer) kezeli
- ▶ Testreszabható futás vagy telepítés időben
- ▶ Az igénybevehető szolgáltatásokat az üzleti logikánál annotációk, vagy XML leírók segítségével konfigurálhatóak
- ▶ A kliensek hozzáférése a konténerek által kezelt
- ▶ A csak szabványos EJB szolgáltatásokra építő EJB bármely EJB konténerben futtatható
- ▶ Az EJB forráskód nélkül is beilleszthető egy alkalmazásba
- ▶ A bab gyártója specifikálja a különböző kliens nézeteket

Támogatott paradigmák

- ▶ Állapotmentes szolgáltatást megvalósító objektum
- ▶ Állapotmentes web szolgáltatást megvalósító objektum
- ▶ Állapotmentes aszinkron szolgáltatást megvalósító objektum
- ▶ Állapottartó egy kommunikációs viszonyt reprezentáló szolgáltatást megvalósító objektum

Ökölszabály

- ▶ Azon vállalat babok amelyek távoli interfészen érhetőek el nagyobb léptékű logikát valósítsanak meg (pl.: bevásárló kosár)
- ▶ Az alacsonyabb szintű logikát nem érdemes távoli interfészen megvalósítani

Az EJB objektum

- ▶ Nem kapcsolódunk közvetlenül az EJB-hez
- ▶ Az EJB tároló elfogja a hívást és delegálja a Bean példánynak (Instance Pooling)
- ▶ EJB objektum ragasztóként funkcionál, Ragasztó Eszköztár
- ▶ A tárló generálja (tárolónként más-más lehet)
- ▶ Implicit MiddleWare
- ▶ Kivételek (transparent fail-over):
 - Alkalmazás szintű
 - Rendszer szintű

Mitől EJB az EJB?

EJB 2.0

- javax.ejb.EnterpriseBean interfész
- Üres interfész, csak a neve a fontos
- A java.io.Serializable interfészt bővíti
- Az alábbi interfészek származnak belőle:
 - javax.ejb.EntityBean
 - javax.ejb.SessionBean
 - javax.ejb.MessageDrivenBean

EJB 3.0

- POJO (@Stateless, interfészek @Remote, @Local)

EJB

EJB típusok

- ▶ **Viszony Bab (Session Bean)**
 - Az üzleti folyamat modellezésére szolgál
 - Munkafolyamat, árazás, hitel kártya engedélyező, ...
- ▶ **Entitás Bab (Entity Bean) (CSAK \leq EJB2.0)**
 - Az üzleti adatot modellezik
 - Termék, egyed, rendelés, ...
- ▶ **Entitások - JPA (Java Persistence API) (CSAK \geq EJB 3.0)**
- ▶ **Üzenet vezérelt Bab (Message Driven Bean)**
 - Hasonló mint a viszony bab, csak üzenetekkel lehet kommunikálni vele

■ Viszony bab (Session Bean)

- ▶ Klienshez kötődik
 - Úgy foghatjuk fel mint a kliens logika szerveren futó részét
- ▶ Tranzakció képes lehet
- ▶ Az adatbázisban lévő adatokat kezelheti
- ▶ Nem reprezentál adatokat az adatbázisból
- ▶ Rövid és Hosszú életű is lehet
- ▶ Amikor az EJB konténer újraindul új viszony objektumot kell létrehozni

Viszony bab (Session Bean)

- ▶ Üzleti folyamatot valósít meg
- ▶ Nem mentődnek el a tartós tároló helyre:
 - Rövid életűek (a kliens kód hívása alatt élnek)
 - Általában nem élik túl a szerver leállításokat
- ▶ Három típusa van:
 - Állapot mentes (Stateless)
 - Egy metódus hívásig él
 - Nem őrzi meg állapotát
 - Minden egyede egyenlő, újrahasznosítható, készletezhető (thinking time)
 - A kliensek között nincs megosztva
 - Állapottal rendelkező (Statefull)
 - Több egymást követő kérést tranzakciót képes kiszolgálni
 - Megőrzi az állapotát (a viszony idejére)
 - Készletezés: passivation, activation (erőforrások menedzselése)
 - A kliensek között nincs megosztva
 - Singleton
 - Egy van belőle, megőrzi az állapotát

Viszony bab (Session Bean)

- ▶ Szinkron hívás
- ▶ Aszinkron hívás
 - Future<V>
 - get
 - isDone
 - cancel
 - isCancelled

```
@Asynchronous  
public Future<String> processPayment(Order order) throws PaymentException {  
 ...  
}
```


```
@Asynchronous
public Future<String> sendMessage(String email) {
 String status;
 try {
 Message message = new MimeMessage(session);
 message.setFrom();
 message.setRecipients(Message.RecipientType.TO,
 InternetAddress.parse(email, false));
 message.setSubject("Test message from async example");
 message.setHeader("X-Mailer", "JavaMail");
 DateFormat dateFormatter = DateFormat
 .getDateInstance(DateFormat.LONG, DateFormat.SHORT);
 Date timeStamp = new Date();
 String messageBody = "This is a test message from the async example "
 + "of the Java EE Tutorial. It was sent on "
 + dateFormatter.format(timeStamp)
 + ".";
 message.setText(messageBody);
 message.setSentDate(timeStamp);
 Transport.send(message);
 status = "Sent";
 logger.log(Level.INFO, "Mail sent to {0}", email);
 } catch (MessagingException ex) {
 logger.severe("Error in sending message.");
 status = "Encountered an error";
 logger.severe(ex.getMessage() + ex.getNextException().getMessage());
 logger.severe(ex.getCause().getMessage());
 }
 return new AsyncResult<String>(status);
}
```

Viszony bab kliens nézetek

- ▶ Helyi (Local)
 - Azonos konténerben kell lenniük
 - Hely függő
 - Referencia szerinti érték átadás
- ▶ Távoli (Remote)
 - Nem kell egy konténerben lennie
 - Lehet nem Java kliens is
 - Hely független
 - Érték szerinti paraméter átadás
- ▶ Web Szolgáltatás (Web Service)
- ▶ Interfész nélküli (No Interface View)

Viszony bab kliens nézetek

▶ Helyi (Local)

```
@Local  
public interface InterfaceName { ... }
```

▶ Távoli (Remote)

```
@Remote(InterfaceName.class)  
public class BeanName implements InterfaceName { ... }
```

▶ Interfész nélküli (No Interface View)

```
@Session  
public class MyBean { ... }
```


Viszony bab kliens nézetek

- ▶ Web Szolgáltatás (Web Service interface)

```
@Stateless
@WebService
public class HelloServiceBean {
 private String message = "Hello, ";

 public void HelloServiceBean() {}

 @WebMethod
 public String sayHello(String name) {
 return message + name + ".";
 }
}
```


Viszony bab referencia

- ▶ Egy viszony bab referenciája nem adható át egy másik viszony babnak
- ▶ Csak az adott metódus hívási procedúrában használhatóak
- ▶ Így valósítható meg a Szál/Biztonság kezelés

```
@EJB CartBean cart;
```

```
@EJB Cart cart;
```

```
@Resource SessionContext ctx;
```

```
...
```

```
Cart cart = (Cart) ctx.lookup("cart");
```


Viszony bab identitás

- ▶ Mindhárom kliens nézetben használható az equals

```
@EJB Cart cart1;  
@EJB Cart cart2;  
...  
if (cart1.equals(cart1)) { // this test must return true  
 ...  
}  
...  
if (cart1.equals(cart2)) { // this test must also return true  
 ...  
}
```


SessionContext interfész

- ▶ A bab elsődleges környezete a konténer felől
 - `getCallerPrincipal`
 - `isCallerInRole`
 - `setRollbackOnly`
 - `getRollbackOnly`
 - `getUserTransaction`
 - `getTimerService`
 - `getBusinessObject`
 - `wasCancelCalled`

Életciklusok

1. Dependency injection, if any
2. PostConstruct callbacks, if any

Életciklusok

Interceptorok

- ▶ A bab elsődleges metódusait deklarálhatjuk
 - AroundConstruct
 - PostConstruct (nem specifikált biztonsági kontextus)
 - PreDestroy
- ▶ Csak állapottal bíró bab
 - PostActivate
 - PrePassivate
 - AfterBegin – új tranzakció kezdődik
 - BeforeCompletion – befejeződött a tranzakció
 - AfterCompletion – a tranzakció le lett mentve (commit – true/false)

Párhuzamosság

- ▶ **Állapotmentes/Állapottal bíró viszony bab**
 - A kliensek párhuzamos hívásokat indíthatnak
 - A konténer sorosítja a metódusok hívásait
 - Több bab példány is lehet, de ezek is sorosítva látják az aktuális hívásokat
 - Nem kell párhuzamosság biztosnak tervezni
 - Tilos a szálkezelés
 - *AccessTimeout*

Singelton

- ▶ Alkalmazásonként egy
 - Alapértelmezésként /JVM, de adott alkalmazáservereknél Klaszterszinten is igaz
 - Az alkalmazás futási ideje alatt folyamatosan elérhető az inicializálás után
 - Megosztott használatra tervezték
 - Inicializálás:
 - @Startup (mohó inicailizáció)
 - @DependsOn


```

@Singleton
public class B { ... }

@DependsOn("B")
@Singleton
public class A { ... }
 
```

Singelton párhuzamosság

- ▶ Metódus szintű (Újrahívható - reentrant)
- Azonos szálon belül
 - Írás zár esetén
 - » Írás/olvasás akkor továbbmehet az írás elengedése nélkül
 - Olvasás zár esetén
 - » Olvasás zárnál továbbmehet az olvasás elengedése nélkül
 - » Írás esetén IllegalLoopbackException
- ▶ Konténer által menedzsel
- Write/Read zárok
- ▶ Bab által menedzsel
- Synchronized/volatile
- ▶ Nem singelton adattag
- Szabad, de a programozó felelőssége
- ▶ Időttűllépés
- AccessTimeout (-1 végtelen, 0 nincs engedélyezve a párhuzamos hozzáférés)

```
@Lock(READ)
public class SomeClass {
 public void aMethod () { ... }
 public void bMethod () { ... }
 ...
}

@Singleton public class ABean extends SomeClass implements A {

 public void aMethod () { ... }

 @Lock(WRITE)
 public void cMethod () { ... }

 ...
}
```

Példa

```

@Singleton
@ConcurrencyManagement(BEAN)
public class DiscountRateBean {
 @PersistenceContext
 private EntityManager entityManager;
 private Rate rate;
 @PostConstruct
 private void init() {
 rate = entityManager.find(Rate.class, 1);
 }
 @PreDestroy
 private void destroy(){
 entityManager.merge(rate);
 }
 public synchronized void setRate(Rate rate){
 this.rate = rate;
 }
 public synchronized Rate getRate(){
 return rate;
 }
}

```

```

@Startup
@Singleton
public class SharedBean implements Shared {

 private SharedData state;

 @PostConstruct
 void init() {
 // initialize shared data
 ...
 }
 ...
}

```


Teljes működés

EJB példa

Entitás kezelés

- ▶ EJB 1,2.0
 - Entitás bab
- ▶ EJB 3.0, 3.1
 - Entitás – JP
 - = Hibernate

Client Side

Presentation

Business Logic

Back End

Entitás (>=EJB 3.0)

```

@Entity
@Table (name="FUNDATION")
@Inheritance
@DiscriminatorColumn (name="action",\
 discriminatorType=DiscriminatorType.STRING, length=8)
@DiscriminatorValue("FundAction")
public class FundAction implements Serializable {

 @Id
 private String id;

 private int hours;

 @ManyToOne
 private Fund fund;
 
```


■ Üzenet vezérelt bab (Message driven bean)

- ▶ Az előző komponensek RMI-IIOP-ot használtak kommunikációra
- ▶ Hátrányai:
 - A kliensnek várnia kell a válaszra (nem engedélyezett a szál kezelés !!)
 - Nem megbízható
 - Egyszerre csak egy egyeddel kommunikál
- ▶ Message Oriented MiddleWare
 - MSMQ, IBM MQSeries, ... cég függő
 - JMS szabványos igyekszik lenni (API/SPI)

JMS API

▶ Messaging Domains:

- Publish/subscribe
- Point-to-Point

■ Üzenet vezérelt bab

- ▶ Teljesen el van különítve a többi komponenstől
 - Nincs home, remote, local, localhome interfész
- ▶ Egy üzleti metódusuk van
 - onMessage() menet közben deríti ki mit is kapott (instanceof)
- ▶ Nincs visszatérési értékük
- ▶ Nem tudnak kivételt küldeni a küldőnek
- ▶ Állapotmentesek
- ▶ Tartós vagy nem tartós listatagok
 - Tartós – minden üzenetet megkap akkor is ha nem aktív
 - Nem tartós csak azokat kapja meg amikor aktív volt
- ▶ `javax.jms.MessageListener`
 - `onMessage()`
- ▶ `javax.ejb.MessageDrivenBean`
 - `ejbRemove`
 - `setMessageDrivenContext`

Életciklusok

Példa: Bean

```

@MessageDriven(activationConfig = {
 @ActivationConfigProperty(propertyName="destinationType",
 propertyValue="javax.jms.Queue"),
 @ActivationConfigProperty(propertyName="destination",
 propertyValue="queue/myQueue")
})
public class MyMessageBean implements javax.jms.MessageListener {

 public void onMessage(javax.msg.Message inMsg) {
 // implement the onMessage method
 // to handle the incoming message
 ....
 }
}

```


Tranzakció kezelés

- ▶ A tranzakciók használata bevált megoldás az adat integritás megőrzése érdekében
 - Hibák, komplex helyzetek
 - Több felhasználó kezelése
- ▶ A folyamatokat munka egységekké tudjuk osztani
- ▶ Hogyan oldjuk ezt meg amennyiben nem adatbázisban végezzük el a megfelelő műveleteket
- ▶ EJB két típust támogat
 - Bab által kezelt tranzakciók
 - Konténer által kezelt tranzakciók

A tranzakciókezelés

- ▶ Erőforrásokra értelmezett
 - JCA plugin segítségével a JTA alapjain
- ▶ Állapotfüggő viszonybabokra érvényes (megfelelő interceptorok megvalósításával)
- ▶ Lapos tranzakció
 - Nem támogatja az egymásba ágyazott tranzakciókat
- ▶ Izolációs szintek: erőforrás specifikusak

Példák

Konténer által kezelt tranzakció kezelés

- ▶ A konténer szabja meg a tranzakció határokat
- ▶ Viszony és üzenet babbal tudjuk használni
- ▶ Egyszerűsíti a fejlesztést mert alapesetben nem kell vele foglalkoznunk
- ▶ Tipikus eset
 - A tároló adott bab metódus meghívásával egy új tranzakciót kezd amit befejez amint a metódus visszatért
 - Minden metódus egy-egy külön tranzakció
- ▶ Nem lehet egyszerre használni a bab által kezelt tranzakció kezeléssel
- ▶ Metódus szinten specifikálhatjuk a tranzakció igényeket

Metódus annotációk

NOT_SUPPORTED

- Amennyiben tranzakciós kontextussal hívja meg akkor ezt addig felfüggesztik

REQUIRED

- Amennyiben tranzakciós kontextussal hívják meg akkor az megy tovább (kivétel Async – Req-New)
- Amennyiben nincs ilyen akkor létrehoz egyet

SUPPORTS

- Ha van akkor az előző
- Ha nincs akkor a továbbmegy tranzakció kontextus nélkül

REQUIRES_NEW

- Mindenképpen egy újat hoz létre

MANDATORY

- Ha van akkor azzal megy
- Ha nincs akkor Exception

NEVER

- Ha van akkor exception
- Hincs akkro nem is lesz

Tranzakció hatóköre

Transaction Attribute	Client's Transaction	Business Method's Transaction
Required	None	T2
	T1	T1
RequiresNew	None	T2
	T1	T2
Mandatory	None	error
	T1	T1
NotSupported	None	None
	T1	None
Supports	None	None
	T1	T1
Never	None	None
	T1	Error

Példa

```
@Stateless public class MySessionBean implements MySession {
 ...

 @TransactionAttribute(REQUIRED)
 public void someMethod(...) {
 java.sql.Connection con1;
 java.sql.Connection con2;
 java.sql.Statement stmt1;
 java.sql.Statement stmt2;

 // obtain con1 and con2 connection objects
 con1 = ...;
 con2 = ...;

 stmt1 = con1.createStatement();
 stmt2 = con2.createStatement();

 //
 // Perform some updates on con1 and con2. The container
 // automatically enlists con1 and con2 with the container-
 // managed transaction.
 //
 stmt1.executeQuery(...);
 stmt1.executeUpdate(...);

 stmt2.executeQuery(...);
 stmt2.executeUpdate(...);

 stmt1.executeUpdate(...);
 stmt2.executeUpdate(...);

 // release connections
 con1.close();
 con2.close();
 }
 ...
}
```


Bab által kezelt tranzakció kezelés

- ▶ Akkor szokták használni a ha a tranzakció határokat kézben szeretnénk tartani
- ▶ Az előzőnél egy metódus egy tranzakcióhoz tartozhat
- ▶ UserTransaction.
- ▶ JDBC vagy JTA tranzakciókezelést lehet használni


```

begin transaction
...
 update table-a
...
 if (condition-x)
 commit transaction
 else if (condition-y)
 update table-b
 commit transaction
 else
 rollback transaction
 begin transaction
 update table-c
 commit transaction
 
```

```

@Stateless
@TransactionManagement(BEAN)
public class MySessionBean implements MySession {
 @Resource javax.transaction.UserTransaction ut;
 @Resource javax.sql.DataSource database1;
 @Resource javax.sql.DataSource database2;

 public void someMethod(...) {
 java.sql.Connection con1;
 java.sql.Connection con2;
 java.sql.Statement stmt1;
 java.sql.Statement stmt2;

 // obtain con1 object and set it up for transactions
 con1 = database1.getConnection();

 stmt1 = con1.createStatement();

 // obtain con2 object and set it up for transactions
 con2 = database2.getConnection();

 stmt2 = con2.createStatement();

 //
 // Now do a transaction that involves con1 and con2.
 //
 // start the transaction
 ut.begin();

 // Do some updates to both con1 and con2. The container
 // automatically enlists con1 and con2 with the transactio
 stmt1.executeQuery(...);
 stmt1.executeUpdate(...);
 stmt2.executeQuery(...);
 stmt2.executeUpdate(...);
 stmt1.executeUpdate(...);
 stmt2.executeUpdate(...);

 // commit the transaction
 ut.commit();

 // release connections
 stmt1.close();
 stmt2.close();
 con1.close();
 con2.close();
 }
 ...
}

```

```

@Stateful
@TransactionManagement(BEAN)
public class MySessionBean implements MySession {
 @Resource javax.transaction.UserTransaction ut;
 @Resource javax.sql.DataSource database1;

 public void method1(...) {
 // start a transaction
 ut.begin();
 }

 public void method2(...) {
 java.sql.Connection con;
 java.sql.Statement stmt;

 // open connection
 con = database1.getConnection();

 // make some updates on con
 stmt = con.createStatement();
 stmt.executeUpdate(...);
 stmt.executeUpdate(...);

 // close the connection
 stmt.close();
 con.close();
 }

 public void method3(...) {

 // commit the transaction
 ut.commit();
 }
 ...
}

```

Bab állapot visszaállítás

- ▶ setRollback
- ▶ getRollback
- ▶ afterCompletion
- ▶ SessionSynchronization
 - afterBegin
 - afterCompletion
 - beforeCompletion

Tranzakciós gyémánt

Kivétel kezelés

- ▶ Alkalmazás szintű kivételek vs. Rendszer szintű kivételek (Rendszergazdának szól)
- ▶ A bab által dobott kivételt kell a kliensnek megkapnia
- ▶ Az alkalmazás szintű kivételnek nem kell a tranzakció sikertelenségét okoznia, csak amennyiben így volt konfigurálva
- ▶ `@ApplicationException(rollback)`

```
@ApplicationException(rollback=true)  
public class ExceptionA extends RuntimeException
```


Biztonság

▶ Célok:

- Az alkalmazás fejlesztő segítése
- Telepítő/Rendszer adminisztrátor biztonsági házirendek, szabályok beállítása
- Az EJB hordozhatósága különböző más-más biztonsági modellt megvalósító konténer között

▶ Elemei:

- Biztonsági szerepkörök
- Metódus engedélyek
- Futtató biztonsági kontextus környezet (getCallerPrincipal)

Biztonság

- ▶ Biztonsági nézet (security view)
 - Szerepkörök (Role) definiálása
 - @RolesAllowed, @PermiAll, @DenyAll
- ▶ A hívó környezet biztonsági kontextusa érvényesül (inter-enterprise átadás)
- ▶ Run-as – új kontextus, a régi is megmarad (getCallerPrincipal) (security-identity)
- ▶ A telepítő konfigurálja az adott rendszer azonosítási keretrendszeréhez
- ▶ Erőforrások (Resource) kezelése
- ▶ Naplózás: java.security.Exceptions

```

@RunAs("admin")
@Stateless public class EmployeeServiceBean
 implements EmployeeService{
 ...
}
 
```

```

@Stateless public class EmployeeServiceBean
 implements EmployeeService{
 @Resource SessionContext ctx;
 @PersistenceContext EntityManager em;

 public void changePhoneNumber(...) {
 ...

 // obtain the caller principal.
 callerPrincipal = ctx.getCallerPrincipal();

 // obtain the caller principal's name.
 callerKey = callerPrincipal.getName();

 // use callerKey as primary key to find EmployeeRecord
 EmployeeRecord myEmployeeRecord =
 em.find(EmployeeRecord.class, callerKey);

 // update phone number
 myEmployeeRecord.setPhoneNumber(...);

 ...
 }
}
 
```

```

@RolesAllowed("admin")
public class SomeClass {
 public void aMethod () {...}
 public void bMethod () {...}
 ...
}

@Stateless public class MyBean extends SomeClass implements A {

 @RolesAllowed("HR")
 public void aMethod () {...}

 public void cMethod () {...}

 ...
}
 
```

Időzítők

- ▶ A munkafolyamat típusú üzleti folyamatoknál fontos az adott események ütemezett lefuttatása
- ▶ Az EJB Timer szolgáltatás a konténer által megvalósított callback alapú időzítő szolgáltatás
 - Időzítők létrehozása, listázása, kezelése
 - @Timeout, @Schedule
- ▶ Alkalmazható minden babnál kivéve állapottartó viszonybáboknál
- ▶ JVM vs. Időzítő
 - Perzisztens JVM független, összeomlás után is lefut
 - Nem perzisztens JVM függő

■ Példák

“Every minute of every hour of every day”

```
@Schedule(minute="*", hour="*")
```

“Every Monday, Wednesday, and Friday at 30 seconds past noon”

```
@Schedule(second="30", hour="12", dayOfWeek="Mon,Wed,Fri")
```

“Every five minutes within the hour”

```
@Schedule(minute="*/5", hour="*")
```

“Every other hour within the day starting at noon on the 2nd Tuesday of every month.”

```
@Schedule(hour="12/2", dayOfMonth="2nd Tue")
```


```
// Generate account statements at 1 a.m. on the 1st of every month  
@Schedule(hour="1", dayOfMonth="1")  
public void generateMonthlyAccountStatements() { ... }
```

```
@Schedules(  
{ @Schedule(hour="12", dayOfWeek="Mon-Thu"),  
  @Schedule(hour="11", dayOfWeek="Fri")  
})  
public void sendLunchNotification() { ... }
```

```
@Singleton  
public class CacheBean {  
  
 Cache cache;  
  
 // Setup an automatic timer to refresh  
 // the Singleton instance cache every 10 minutes  
 @Schedule(minute="*/10", hour="*", persistent=false)  
 public void refresh() {  
 // ...  
 }  
}
```

■ Példák

```
public interface javax.ejb.Timer {  
 public void cancel();  
 public long getTimeRemaining();  
 public java.util.Date getNextTimeout();  
 public javax.ejb.ScheduleExpression getSchedule();  
 public javax.ejb.TimerHandle getHandle();  
 public java.io.Serializable getInfo();  
 public boolean isPersistent();  
 public boolean isCalendarTimer();  
}
```

EJB Lite

- ▶ Célok:
 - Könnyűsúlyú EJB
 - Fejlesztési ciklus lerövidítése

<u>GROUP</u>	<u>CONTENT</u>	<u>Full EJB API</u>
EJB Lite	<p><u>COMPONENTS:</u> Session Beans (stateful, stateless, singleton)</p> <p><u>SESSION BEAN CLIENT VIEWS:</u> Local business interface No-interface</p> <p><u>SERVICES:</u> Interceptors Non-persistent EJB Timer Service Local asynchronous session bean invocations Container-managed transactions Bean-managed transactions Declarative and Programmatic Security</p> <p><u>PACKAGING:</u> Session beans packaged in a .war file</p>	Required
Message-Driven Beans	<p><u>COMPONENTS:</u> Message-driven Beans</p> <p><u>DEPENDENCIES:</u> Standalone connector with support for Message Inflow and MessageEndpoint deployment</p>	Required
EJB 3.x Remote	<p><u>SESSION BEAN CLIENT VIEWS:</u> 3.x Remote Business view</p> <p><u>SERVICES:</u> Remote asynchronous session bean invocations</p>	Required
Persistent EJB Timer Service	<p><u>SERVICES:</u> Persistent EJB Timer Service</p>	Required
JAX-WS Web Service Endpoints	<p><u>SESSION BEAN CLIENT VIEWS:</u> JAX-WS Web Service Endpoints</p> <p><u>DEPENDENCIES:</u> JAX-WS API</p>	Required
Embeddable EJB Container	<p><u>SERVICES:</u> Embeddable EJB Container</p>	Optional

Tartalom

- ▶ EJB 3.2 (JSR 345)
 - Áttekintés
 - Típusai
 - Kliens nézetek
 - Tranzakció kezelés
 - Biztonság
 - Időzítők
 - EJB Lite

■ Elosztott rendszerek

- ▶ Gyakran kliens-szerver
- ▶ Problémák:
 - A távoli objektum megtalálása
 - Bájtt kód betöltése
 - Kommunikáció
 - Socket használat
 - RPC használat
 - RMI
 - Corba
 - RMI IIOP
 - SOAP
 - XML RPC

RMI

- ▶ Remote Method Invocation
- ▶ Objektum orientált RPC
 - Teljes objektumokat tudunk átküldeni, nem csak előre definiált típusokat
- ▶ Java specifikus
- ▶ Elosztott szemétygyűjtő
- ▶ Biztonságos
- ▶ Egyszerű (nincs IDL)
- ▶ URI szerű: `rmi://host:port/objektumnév`

Különbségek

- ▶ Elosztott vs. Normál Java alkalmazás
 - Távoli objektum hivatkozása használható
 - A Cast ugyanúgy működik
 - instanceof is
 - A távoli objektumoknál az interfésszel kommunikálunk nem a megvalósító osztállyal
 - A távoli eljárás hívások eredménye és paramétereinek értéke szerint adódnak át
 - A távoli objektum hivatkozásként adódik át
 - Külön hibakezelés kell

Felépítése

- ▶ Java.RMI.remote interfész
 - Ezt kell bővítenünk
 - Minden metódusnál specifikálni kell a java.rmi.RemoteException kivételt
 - A távoli eljárás deklarálásánál a benne szereplő objektumokat interfészekkel kell megadnunk
- ▶ RemoteException
 - Kommunikációs hiba
 - Paraméter átalakítás hiba
 - Protokoll hiba
- ▶ RemoteObject
 - java.lang.Object
 - ▶ java.rmi.server.UnicastRemoteObject
 - ▶ java.rmi.activation.Activatable

Működése

- ▶ Hagyományos RPC megoldás:
 - Csonkok (stubs) elrejtik a hálózati protokollokat és a serializációt
 - Kliens oldali reprezentáció vagy proxy
 - Ugyanazt az interfészt valósítja meg mint a távoli osztály
 - Egy csonk metódus hívás:
 - » Kapcsolatot kezdeményez a távoli JVM-mel
 - » Átalakítja és átviszi a paramétereket (marshalls)
 - » Megvárja az eredményt !!!!!
 - » Kiolvassa és visszaalakítja a paramétereket (unmarshalls)
 - » Visszaadja az eredményt a hívónak
 - Vázak (skeletons) a szerver oldali ragasztó (Java2 ben nem kötelező)
 - Szerver oldali reprezentáció:
 - » Kiolvassa a paramétereket és visszaalakítja őket (unmarshals)
 - » Meghívja a megfelelő objektum megfelelő metódusát
 - » Átalakítja és átküldi az eredményt (marshals)

Használata

▶ Távoli interfész deklarálás

```
public interface WeatherService extends Remote {
 public List getWeatherInformation() throws RemoteException;}

```

▶ Osztály megvalósítás

```
public class WeatherServiceImpl extends UnicastRemoteObject implements WeatherService {
 public WeatherServiceImpl() throws RemoteException
 { super();updateWeatherConditions();}
 public List getWeatherInformation(){}
 public static void main( String args[] ) throws Exception
 {WeatherService service = new WeatherServiceImpl();
 String serverObjectName = "rmi://localhost/WeatherService";
 Naming.rebind( serverObjectName, service );}

```

▶ Kliens megvalósítás

```
String remoteName = "rmi://" + server + "/WeatherService";
WeatherService weatherService =( WeatherService ) Naming.lookup( remoteName );
List weatherInformation = weatherService.getWeatherInformation();

```

▶ Fordítás

■ Javac

■ Rmic -> csonk osztályok (rmic -v1.2 -> vázat is gyárt)

▶ Futtatás

■ rmiregistry

■ Java Server

■ Java Kliens

■ Paraméter átadás

- ▶ Serializable (menthető) objektumok (java.io.Serializable)
- ▶ Távoli objektumok (nem exportált)
 - Érték szerint adódik át (serialization)
- ▶ Távoli objektumok (exportált)
 - Referencia szerint adódik át (csonk)
- ▶ Referencia integritás
- ▶ Osztály kommentár (Annotation)
 - Az osztály elérési útvonala is átküldődik
- ▶ Paraméter átvitel
 - java.rmi.Remote megvalósító osztály
 - Exportált: csonk adódik vissza
 - Nem exportált: az objektum adódik vissza
 - Egyéb osztály:
 - Nem exportált: az objektum adódik vissza

