

108

Fundamentos básicos de
Transações

Helder da Rocha
www.argonavis.com.br

- *Apresentar conceitos **essenciais** sobre transações em aplicações J2EE*
- *Este curso não aborda o assunto em profundidade.*
 - *Há vários tópicos importantes não mencionados*
- *Para uma abordagem mais profunda, consulte*
 - *Capítulo sobre transações no J2EE Tutorial*
 - *Capítulo sobre transações no livro Mastering EJB 2*
 - *Capítulo 17 da especificação EJB*
 - ***Módulo 12 do curso J530** (EJB) em www.argonavis.com.br*
- *Roteiro*
 - *O que são transações; transações ACID*
 - *Container-managed transactions*
 - *Bean-managed transactions*

O que são transações?

- *Transações são uma técnica para simplificar a programação de aplicações*
 - *Programador não precisa se preocupar com recuperação de falhas e programação para sistemas multiusuário*
- São **unidades atômicas** de procedimento
 - *Sistema de transações garante que o procedimento ou termina com sucesso ou é completamente desfeita*
- *Suporte a transações é um componente essencial da arquitetura EJB*
 - *Programador EJB pode escolher entre duas formas de demarcação de transações: **explícita**, ou programática (Bean-Managed - **BMT**), e **implícita**, ou declarativa (Container-Managed - **CMT**)*

Commit e Rollback

- Uma transação engloba uma **unidade de trabalho**.
 - Durante o processo, várias **sub-operações** são realizadas e resultados temporários são obtidos.
 - No final, a transação é cometida (isto é o **commit**) e o resultado final é feito **durável** se cada sub-operação funcionar com sucesso.
 - Caso alguma sub-operação falhe, um processo para reverter as alterações temporárias realizadas é iniciado. Isto é o **rollback**, e os dados envolvidos voltam aos estados que tinham antes do início da transação

Transações são Ácidas!

- **ACID** - características essenciais de uma transação: ela deve ser **A**tômica, **C**onsistente, **I**solada e **D**urável
- **Atômica**
 - Garante que todas as operações sejam tratadas como uma única unidade de trabalho. Todas as tarefas de uma unidade transacional devem funcionar sem erros ou todo o processo é revertido.
- **Consistente**
 - O estado do sistema após uma transação deve manter-se consistente (transações devem englobar processos de negócio completos)
- **Isolada**
 - Transação deve poder executar sem interferência de outros processos. Isto é possível utilizando sincronização.
- **Durável**
 - Dados alterados durante a transações devem ser guardados em meio persistente até que a transação complete com sucesso

Demarcação de transações

- O controle de transações em J2EE resume-se a demarcação de transações
 - Consiste apenas do controle de **quando** ela será **iniciada** e **quando** será **concluída** (ou **desfeita**)
- Há várias formas de demarcar transações
 - Podem ser demarcadas no **cliente** (comuns, servlets, beans, etc.) e propagadas para os componentes
 - Podem ser demarcadas no servidor, de duas formas: **no container (implícita)**, usando declarações no DD, ou **no bean (explícita)**, usando APIs como JTA, JDBC ou JMS

- **JTS - Java Transaction Service** é um mapeamento Java-CORBA da especificação Object Transaction Service (OTS 1.1)
 - JTS é usado por fabricantes de containers
 - Desenvolvedores de EJBs não precisam usar JTS (suporte por parte do container é opcional)
 - Classes: **org.omg.CosTransactions** e outras
- **JTA - Java Transaction API** é uma especificação de interfaces para o sistema de transações
 - JTA é utilizado por desenvolvedores de beans que têm controle explícito (programático) de transações (BMT)
 - Suporte por parte do container é obrigatório
 - Classes: **javax.transaction.UserTransaction** e outras

Demarcação explícita de transações

- *Consiste em utilizar alguma API de controle de transações diretamente no código*
- *É preciso informar ao container que bean está usando Bean-Managed Transactions (BMT) através do deployment descriptor:*

```
<transaction-type>Bean</transaction-type>
```

- *No código, use uma API para demarcar o início e o fim das transações: JTA, JDBC ou JMS*
 - *Métodos de **Connection** (java.sql)*
 - *Métodos de **QueueSession** ou **TopicSession** (javax.jms)*
 - *Métodos de **UserTransaction** (javax.transaction)*

Transações com JDBC - exemplo

```
(...)  
public void ship (String productId,  
 String orderId,  
 int quantity) {  
 try {  
 con.setAutoCommit(false); // con é java.sql.Connection  
 updateOrderItem(productId, orderId);  
 updateInventory(productId, quantity);  
 con.commit();  
 } catch (Exception e) {  
 try {  
 con.rollback();  
 throw new EJBException("Transaction failed: "  
 + e.getMessage());  
 } catch (SQLException sqx) {  
 throw new EJBException("Rollback failed: "  
 + sqx.getMessage());  
 }  
 }  
}
```

WarehouseBean.java

Transações explícitas com JTA


```
(...)  
public void withdrawCash(double amount) {  
 UserTransaction ut = sessionCtx.getUserTransaction();  
 try {  
 double mbState = machineBalance;  
 ut.begin();  
 updateChecking(amount);  
 machineBalance -= amount;  
 insertMachine(machineBalance);  
 ut.commit();  
 } catch (Exception ex) {  
 try {  
 ut.rollback();  
 machineBalance = mbState;  
 } catch (SystemException syex) {  
 throw new EJBException  
 ("Rollback failed: " + syex.getMessage());  
 }  
 throw new EJBException  
 ("Transaction failed: " + ex.getMessage());  
 }  
}
```

← EJBContext do bean
(SessionContext ou
MessageDrivenContext)

Estado de
variável de
instância
NÃO será
revertido em
caso de
rollback()

Propagação de transações

- *Transações terminam no mesmo lugar onde começaram*
- *Pode-se melhorar a **performance** de uma operação que faz muitas chamadas (principalmente se forem chamadas a *Entity Beans*) colocando-a no contexto de uma transação*
 - *O contexto da transação será **propagado** para todos os métodos chamados (se não iniciarem nova transação)*
 - *Se métodos chamados iniciarem nova transação, a transação principal será **suspensa** até que o método termine*

Controle implícito (declarativo)

- *Container-Managed Transactions (CMT)*
 - *Controle de transações totalmente gerenciado pelo container*
 - *Não permite o uso de métodos commit() e rollback() de java.sql.Connection ou javax.jms.Session dentro do código*
 - *Única forma de controlar transações em Entity Beans*
- *No deployment descriptor, especifique o uso de CMT abaixo de <session> ou <message-driven>*

```
<transaction-type>Container</transaction-type>
```

- *Depois, defina a política de transações para cada método*

```
<assembly-descriptor>  
  <container-transaction>  
 <method> ... </method>  
 <trans-attribute>Required</trans-attribute>  
  </container-transaction>  
  (...)  
</assembly-descriptor>
```

Demarcação declarativa - exemplo

```
<ejb-jar>
  <enterprise-beans>
 <session>
 <ejb-name>BankEJB</ejb-name>
 <home>j2eetut.bank.BankHome</home>
 <remote>j2eetut.bank.Bank</remote>
 <ejb-class>j2eetut.bank.BankBean</ejb-class>
 <session-type>Stateful</session-type>
 <transaction-type>Container</transaction-type>
 (...)
 </session>
  </enterprise-beans>
  <assembly-descriptor>
 <container-transaction>
 <method>
 <ejb-name>BankEJB</ejb-name>
 <method-name>getSavingBalance</method-name>
 </method> (... outros <method> ...)
 <trans-attribute>Required</trans-attribute>
 </container-transaction> (...)
  </assembly-descriptor>
</ejb-jar>
```

O método *getSavingsBalance(...)* do bean *BankEJB* tem controle de transações demarcado durante a sua execução usando a política *Required*

Atributos (políticas transacionais) em CMT

- O elemento **<trans-attribute>** define a política transacional do componente
 - Define como ele irá reagir quando o seu método for chamado por um cliente dentro ou fora do contexto de uma transação
- Os valores suportados para este elemento (depende do tipo de bean) são
 - **NotSupported**
 - **Supports**
 - **Required** Use este sempre que possível em Entity Beans, Message-driven beans e Session Beans
 - **RequiresNew**
 - **Mandatory**
 - **Never**

Required

- Indica que o método tem que ser chamado dentro do escopo de uma transação
 - Se não existe transação, uma nova é criada e dura até que o método termine (é propagada para todos os métodos chamados)
 - Se já existe uma transação iniciada pelo cliente, o bean é incluído no seu escopo durante a chamada do método

Cliente *não está* no contexto
uma transação

Cliente *está* no contexto de
uma transação

- *Indica que o método suporta transações*
 - *Será incluído no escopo da transação do cliente se existir*
 - *Se ele for chamado fora do escopo de uma transação ele realizará suas tarefa sem transações e pode chamar objetos que não suportam transações*

Cliente *não está* no contexto
uma transação

Cliente *está* no contexto de
uma transação

RequiresNew

- Indica que uma nova transação, iniciada no escopo do bean, é sempre criada
 - Estando ou não o cliente no escopo de uma transação, o bean irá iniciar uma nova transação que iniciará e terminará no bean.

Cliente **não está** no contexto
uma transação

Cliente **está** no contexto de
uma transação

NotSupported

- Indica que o método não suporta transações
 - Se o método for chamado pelo cliente no escopo de uma transação, a mesma será suspensa enquanto durar a chamada do método (não haverá propagação de transações do cliente)

Cliente **não está** no contexto
uma transação

Cliente **está** no contexto de
uma transação

- Indica que o método só pode ser chamado no escopo de uma transação do cliente
 - Se o método for chamado fora de uma transação, ele causará `javax.transaction.TransactionRequiredException` (ou `javax.ejb.TransactionRequiredLocalException`)

Cliente *não está* no contexto
uma transação

Cliente *está* no contexto de
uma transação

- Indica que o método nunca pode ser chamado no escopo de uma transação
 - Se o cliente que chama o método for parte de uma transação, o bean irá provocar um `RemoteException` (ou `EJBException` em clientes locais)

Cliente *não está* no contexto
uma transação

Cliente *está* no contexto de
uma transação

Suporte de atributos por tipo de bean

- Nem todos os atributos são suportados em qualquer tipo de bean. A tabela abaixo relaciona os atributos suportados por cada tipo.

Atributo	Session Beans			Entity Beans	Message Driven Beans
	Stateful com SessionSynchronization	Stateful	Stateless		
Required	✓	✓	✓	✓	✓
RequiresNew	✓	✓	✓	✓	✗
Supports	✗	✓	✓	✗	✗
NotSupported	✗	✓	✓	✗	✓
Mandatory	✓	✓	✓	✓	✗
Never	✗	✓	✓	✗	✗

Transações e exceções

- *A especificação J2EE classifica exceções em 2 tipos*
 - *System exceptions*
 - *Application exceptions*
- *System exceptions*
 - *São exceções que indicam erros no servidor e serviços usados pela aplicação*
 - *São instâncias de RemoteException e RuntimeException*
 - *Causam rollback automático de transações*
- *Application exceptions*
 - *São exceções que indicam erros na lógica da aplicação*
 - *Consistem de todas as subclasses de Exception exceto as classes que são System Exceptions*
 - *Por mais graves que sejam, não causam rollback*

- *O serviço de transações é importante para garantir a integridade dos dados*
 - *Use sempre que necessário (obrigatório em Entity Beans)*
- *Use CMT sempre que possível*
 - *Muito mais simples*
 - *Menos risco de deadlock e gargalos de performance*
 - *Separação de papéis (deployer pode ajustar o melhor emprego de políticas transacionais)*
- *Utilize apenas onde realmente for necessário*
 - *Nem sempre um método precisa estar em uma transação*
- *Se bem planejadas, o uso de transações pode **melhorar a performance** de aplicações EJB*
 - *A sincronização (load/store) ocorre uma vez por transação*

- [1] *Ed Roman et al. Mastering Enterprise JavaBeans, 2nd. Edition, Chapter 10: Transactions. John Wiley & Sons, 2002.*
- [2] *Linda de Michiel et al. Enterprise JavaBeans 2.1 Specification, Chapter 17: Support for Transactions. Sun Microsystems, 2003.*
- [3] *Richard Monson-Haefel. Enterprise JavaBeans, 3rd. Edition. O'Reilly and Associates, 2001*
- [4] *Dale Green. J2EE Tutorial: Transactions. Sun J2EE Tutorial, Sun Microsystems, 2002*
- [5] *Jim Farley et al. Java Enterprise in a Nutshell, 2nd. Edition. O'Reilly & Associates 2002.*

helder@argonavis.com.br

argonavis.com.br