

Entity Beans com persistência explícita (BMP)

- *Entity beans (componentes de entidade) são objetos persistentes que podem ser armazenados em meio persistente de armazenamento*
 - *Pode-se fazer modelagem de dados com Entity Beans*
- *Tópicos deste módulo*
 - *Conceitos básicos de persistência*
 - *Definição de entity beans*
 - *Recursos*
 - *Conceitos de programação*
 - *Típos de entity beans*
 - *Exemplos de entity beans usando Bean-Managed Persistence*

- *Uma maneira de armazenar o estado de objetos Java é através da **serialização***
 - *Vantagem: facilidade de leitura e gravação: objeto pode ser enviado pela rede, armazenado em um banco ou árvore JNDI*
 - *Desvantagem: inviabilidade de realização de pesquisa sobre campos dos objetos: qualquer pesquisa necessitaria a desserialização de cada objeto para obter os campos pesquisados*
 - *Conclusão: para persistência de grande quantidade de dados que precisam de expor seus dados como atributos de pesquisa, serialização não é viável (solução seria serialização em XML!)*
- *Soluções alternativas*
 - *Bancos de dados relacionais: oferecem recursos poderosos e eficientes de busca, mas, não são orientados a objeto (SQLJ, JDBC)*
 - *Bancos de dados orientados a objeto*
 - *Mapeamento objeto-relacional (O/R Mapping)*

Object-Relational Mapping

- Em vez de serializar os objetos, decompomos cada um em suas partes e guardamos suas partes no banco

O que é um Entity Bean?

- *Session beans* modelam a lógica relacionada a tarefas realizadas pela aplicação
- *Entity beans* modelam **entidades**
- São componentes que representam dados
 - *Session beans* podem guardar informações em bancos de dados mas não "representam" dados.
 - *Entity beans* são os dados
- Permitem que se manipule com objetos ignorando a forma de armazenamento
 - A especificação não define nenhum tipo obrigatório
- *Duas partes*
 - *Entity bean instance*: os dados na memória (representa uma instância da classe do Entity Bean)
 - *Entity bean data*: os dados fisicamente armazenados no banco

Partes de um entity bean

- Como qualquer EJB, um Entity Bean possui
 - Uma interface Home ou LocalHome
 - Uma interface Remote ou Local
 - Um deployment descriptor
 - Uma classe EJB
- As diferenças são
 - A classe do EntityBean está **mapeada** à uma definição de entidade de um esquema de banco de dados (uma tabela, por exemplo)
 - Há métodos especiais que lidam com a sincronização do EntityBean com o banco de dados
 - Um entity bean tem uma classe **Primary Key** que permite identificar univocamente sua instância

Entity Beans sobrevivem

- *Entity Beans são objetos persistentes*
 - *Sobrevivem à quedas do servidor ou banco de dados*
 - *Por serem apenas representação de dados de um meio de armazenamento, o bean pode ser reconstruído lendo seus dados do banco.*
- *Ciclo de vida muito longo*
 - *Existem enquanto existir a tabela ou entidade que representam seus dados no banco*
 - *Muitas vezes já existem antes da construção da aplicação*

- *Uma instância de um entity bean é uma visão do banco de dados*
- *A instância está sempre sincronizada com os dados do banco. Container possui mecanismo que faz a atualização após cada alteração*
 - *Todas as classes implementam métodos que realizam essa atualização*
 - *Container chama os métodos automaticamente*
- *void **ejbLoad()***
 - *lê os dados do banco para dentro do entity bean*
- *void **ejbStore()***
 - *grava os dados do entity bean no banco*

ejbLoad() e ejbStore()

Uso e reuso de Entity Beans

- *Instâncias diferentes de entity beans podem representar os mesmos dados*
 - *Transações garantem o isolamento necessário para evitar corrupção*
- *As mesmas instâncias podem ser reutilizadas para representar dados diferentes em momentos diferentes*
 - *Container gerencia ciclo de vida e ativação / passivação de Entity Beans, garantindo a sua disponibilidade*
 - *Programador pode controlar o que irá acontecer durante os métodos de sincronização ou pode deixar que o container se encarregue da tarefa.*

Duas formas de persistência

- *Entity beans podem ser associados ao meio de armazenamento de duas formas*
- **BMP** - *Bean Managed Persistence*
 - *O bean deve usar uma API (JDBC, SQLJ) para fazer as chamadas de UPDATE no ejbStore(), INSERT no ejbCreate(), SELECT no ejbLoad(), etc. (caso use banco relacional)*
- **CMP** - *Container Managed Persistence*
 - *O container faz um mapeamento dos objetos a entidades em um banco*
 - *Métodos de ciclo de vida, campos de dados e métodos de negócio são gerados automaticamente pelo container*

Criação e remoção de Entity Beans

- Como Entity Beans **são** os dados, criar um bean é inserir dados em um banco; remover um bean é apagar esses dados
- Entity Beans são criados através do EJBObject (proxy) via sua interface Home.
- Se você tiver o seguinte **ejbCreate()** no seu bean

```
public AccountPK ejbCreate(String id, String owner) { }
```
- Você deve ter o seguinte **create()** no seu Home


```
public Account create(String id, String owner) { }
```
- Observe que os tipos retornados são diferentes
 - O bean retorna uma chave primária para o container (Home) que a utiliza para achar o bean para o cliente (que chamou create())
- Para destruir um bean, é preciso chamar **remove()** em Home
 - **ejbRemove()** deve localizar a chave primária do bean atual para removê-lo através o método `getPrimaryKey()` do contexto.

Entity Beans podem ser localizados

- *Entity Beans nem sempre precisam ser criados. Podem já existir no banco*
 - Neste caso, devem ser **localizados**
 - Todo bean pode ser localizado através de sua chave primária
 - Métodos `find()` adicionais podem ser criados para localizar beans de acordo com outros critérios
- *Finder methods*
 - No home: **`findXXX()`**
 - No EJB: **`ejbFindXXX()`**
 - Deve existir pelo menos o **`findByPrimaryKey()`**
 - Métodos `create()` são opcionais

Entity Beans podem ser modificados sem EJB

- Não é preciso usar EJB para modificar o conteúdo de um Entity Bean
 - Como Entity Beans representam dados externos, se esses dados puderem ser alterados externamente, sua mudança será refletida no Entity Bean
 - Riscos: **cache** de entity beans pode causar inconsistência (embora possível, a situação abaixo deve ser evitada)

Entity Contexts

- *Todo bean possui um objeto de contexto*
- *No caso do Entity Bean é o **javax.ejb.EntityContext***
- *Através dele pode-se chamar os métodos*
 - **getEJBObject()**: *retorna uma referência para o EJBObject (interceptor, que implementa Remote)*
 - **getEJBLocalObject()**: *retorna uma referência local para o interceptor*
 - **getPrimaryKey()**: *retorna a chave primária associada com a entidade atual.*
- *getPrimaryKey() é essencial em ejbLoad() e ejbRemove() para descobrir qual a instância que será carregada ou removida, respectivamente*

Métodos da interface Home em Entity Beans

- Nos métodos abaixo, *Componente* pode ser a interface *Remote* (em *EJBHome*) ou *Local* (em *EJBLocalHome*) do bean
 - Nas interfaces *Remote*, todos provocam *RemoteException* também
- Componente **findByPrimaryKey**(PK)
throws **FinderException**
 - Único método obrigatório de *Home*
- Componente **create**(...) throws **CreateException**
 - Retorna uma referência para o bean criado
- Componente **findXxx**(...) throws **FinderException**
- **Collection findXxx**(...) throws **FinderException**
 - Retorna referência para o componente ou *Collection* de referências caso o *find* retorne mais de um objeto
- Tipo **xxx**(...)
 - Método que não se refere a nenhuma instância particular
 - Deve ter um correspondente **ejbHomeXxx()** no bean com mesmos argumentos e tipo de retorno

Métodos da especificação para Entity Beans

Métodos que implementam a interface Home

- PK **ejbFindXxx(...)** throws **FinderException**
 - Deve haver pelo menos **ejbFindByPrimaryKey()**, que devolve a própria **PrimaryKey** (e faz um query de identidade para verificar se a PK existe no banco: **SELECT pk where pk = pk**)
 - Cada **ejbFind()** devolve ou a **Primary Key** ou uma **Collection** de PKs
- PK **ejbCreate(...)** throws **CreateException**
 - Pode haver zero ou mais (diferindo pelo número e tipo de args)
 - Deve criar o objeto (**INSERT** ou equivalente) e retornar seu PK
- **void ejbPostCreate(...)**
 - Deve haver um para cada **ejbCreate()** com mesmos argumentos
 - Chamado após o create e pode ser vazio
- Tipo **ejbHomeXxx(...)**
 - Métodos de Home que não se referem a nenhuma instância em particular. **xxx()** é o nome do método na interface Home.

Relacionamento Home-Bean

- Os métodos de *EJBHome* à esquerda delegam chamadas aos métodos de *EntityBean* à direita
 - Ou seja, se você tiver os métodos à esquerda no seu Home, deve ter os métodos à direita no seu Bean

Interface Home	EJB
Objeto <code>findByPrimaryKey</code> (ObjetoPK)	ObjetoPK <code>ejbFindByPrimaryKey</code> (ObjetoPK)
Objeto <code>findByParams</code> (Par1, Par2)	ObjetoPK <code>ejbFindByParams</code> (Par1, Par2)
Collection <code>findByParams</code> (Par1, Par2)	Collection <code>ejbFindByParams</code> (Par1, Par2)
Objeto <code>create</code> (Par1, Par2)	ObjetoPK <code>ejbCreate</code> (Par1, Par2) void <code>ejbPostCreate</code> (Par1, Par2)
Tipo <code>operacao</code> (Par1, Par2)	Tipo <code>ejbHomeOperacao</code> (Par1, Par2)

- *Chave*
 - *Objeto*: interface do objeto remoto
 - *ObjetoPK*: chave primária do objeto remoto
 - *Par1*, *Par2* e *Tipo*: tipos primitivos, remotos ou serializáveis

Métodos da interface *EntityBean*

Métodos de persistência e sincronização com o banco

- `void ejbLoad()`
 - Deve conter query **SELECT** ou equivalente e em seguida atualizar os atributos do bean com os dados recuperados
 - Use `context.getPrimaryKey()` para saber qual a chave primária do bean a ser lido
- `void ejbStore()`
 - Deve conter query **UPDATE** ou equivalente e gravar no banco o estado atual dos atributos do objeto
- `void ejbRemove()`
 - Chamado antes que os dados sejam removidos do banco
 - Deve conter query **DELETE** ou equivalente
 - Use `context.getPrimaryKey()` para saber qual a chave primária do bean a ser removido

Métodos da interface *EntityBean*

Métodos do ciclo de vida das instâncias

- **void *ejbActivate*()**
 - Chamado logo após a ativação do bean
- **void *ejbPassivate*()**
 - Chamado antes da passivação do bean
- **void *setEntityContext*(EntityContext ctx)**
 - Chamado após a criação da instância no pool. O contexto passado deve ser gravado em variável de instância pois pode ser usado para obter a chave primária da instância atual
- **void *unsetEntityContext*()**
 - Destrói a instância (será recolhida pelo GC). Isto destrói o objeto, mas não o entity bean (que são os dados)

Ciclo de vida

Exemplo: Interface do Componente Remote

```
public interface Account extends EJBObject {
 public void deposit(double amt)
 throws AccountException, RemoteException;
 public void withdraw(double amt)
 throws AccountException, RemoteException;

 public double getBalance()
 throws RemoteException;
 public String getOwnerName()
 throws RemoteException;
 public void setOwnerName(String name)
 throws RemoteException;
 public String getAccountID()
 throws RemoteException;
 public void setAccountID(String id)
 throws RemoteException;
}
```

Exemplo: Interface Home

```
public interface AccountHome extends EJBHome {  
  
 Account create(String accountID, String ownerName)  
 throws CreateException, RemoteException;  
 
 public Account findByPrimaryKey(AccountPK key)  
 throws FinderException, RemoteException;  
 
 public Collection findByOwnerName(String name)  
 throws FinderException, RemoteException;  
  
 public double getTotalBankValue()  
 throws AccountException, RemoteException;  
  
}
```

Exemplo: Primary Key

```
public class AccountPK implements java.io.Serializable {  
 ➔ public String accountID; ←  
 public AccountPK(String id) {  
 this.accountID = id;  
 }  
 public AccountPK() { }  
 public String toString() {  
 return accountID;  
 }  
 public int hashCode() {  
 return accountID.hashCode();  
 }  
 public boolean equals(Object account) {  
 return  
 ( (AccountPK)account )  
 .accountID.equals(accountID);  
 }  
}
```

*Mesmo identificador
usado no Bean
(essencial, para CMP)*

Exemplo: Bean

```
public class AccountBean implements EntityBean {
 protected EntityContext ctx;

 private String accountID; // PK
 private String ownerName;
 private double balance;

 // Getters e Setters
 public String getAccountID() {...} ...
 // Métodos de negócio
 public void deposit(double amount) {...} ...

 // Métodos do ciclo de vida
 public void ejbActivate() {...} ...
 // Métodos de Home
 public AccountPK findByPrimaryKey(AccountPK pk) {}
 // Métodos de persistência
 public void ejbLoad() {...} ...
}
```

Exemplo: Acesso ao banco via DataSource

```
private Connection getConnection() throws Exception {
 try {
 Context ctx = new InitialContext();
 javax.sql.DataSource ds =
 (javax.sql.DataSource)
 ctx.lookup("java:comp/env/jdbc/ejbPool");
 return ds.getConnection();
 } catch (Exception e) {
 System.err.println("Could not locate datasource:");
 e.printStackTrace();
 throw e;
 }
}
```

Veja o nome que foi usado no lookup e compare com o nome declarado como <resource-ref> no ejb.jar.xml e jboss.xml

Exemplo: Métodos do ciclo de vida

```
public void setEntityContext(EntityContext ctx) {  
 System.out.println("setEntityContext called");  
 this.ctx = ctx;  
}
```

```
public void unsetEntityContext() {  
 System.out.println("unsetEntityContext called");  
 this.ctx = null;  
}
```

```
public void ejbPassivate() {  
 System.out.println("ejbPassivate () called.");  
}
```

```
public void ejbActivate() {  
 System.out.println("ejbActivate() called.");  
}
```

Exemplo: Métodos de negócio e get/set

```
public void deposit(double amt) throws AccountException {
 balance += amt;
}

public void withdraw(double amt) throws AccountException {
 if (amt > balance) {
 throw new AccountException("Cannot withdraw "+amt+"!");
 }
 balance -= amt;
}


// Getter/setter methods on Entity Bean fields
public double getBalance() {
 return balance;
}
public void setOwnerName(String name) {
 ownerName = name;
}
public String getOwnerName() {
 return ownerName;
}
...
```

Estes métodos são a razão de existir do bean! E são os mais simples!

Métodos de Home: findByPrimaryKey


```
public AccountPK ejbFindByPrimaryKey(AccountPK key)
 throws FinderException {
 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement
 ("select id from accounts where id = ?");
 pstmt.setString(1, key.toString());
 ResultSet rs = pstmt.executeQuery();
 rs.next();
 return key;
 } catch (Exception e) {
 throw new FinderException(e.toString());
 } finally { conn.close(); ... }
}
```


*Query só para saber
se PK existe no banco!*

Métodos de Home: create()

```
public AccountPK ejbCreate(String accountID, String ownerName)
 throws CreateException {

 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 this.accountID = accountID;
 this.ownerName = ownerName;
 this.balance = 0;
 conn = getConnection();
 pstmt = conn.prepareStatement("insert into accounts "+
 "(id, ownerName, balance) values (?, ?, ?)");
 pstmt.setString(1, accountID);
 pstmt.setString(2, ownerName);
 pstmt.setDouble(3, balance);
 pstmt.executeUpdate();
 return new AccountPK(accountID);
 } catch (Exception e) {
 throw new CreateException(e.toString());
 } finally { con.close(); ... }
}

public void ejbPostCreate(String accountID, String ownerName) {
}
```

*Não esqueça de implementar **ejbPostCreate()***

Métodos de Home: findByOwnerName()

```
public Collection ejbFindByOwnerName(String name)
 throws FinderException {
 PreparedStatement pstmt = null;
 Connection conn = null;
 Vector v = new Vector();

 try {
 conn = getConnection();
 pstmt = conn.prepareStatement
 ("select id from accounts where ownerName = ?");
 pstmt.setString(1, name);
 ResultSet rs = pstmt.executeQuery();

 while (rs.next()) {
 String id = rs.getString("id");
 v.addElement(new AccountPK(id));
 }
 return v;
 } catch (Exception e) {
 throw new FinderException(e.toString());
 } finally { con.close(); ... }
}
```

Métodos de Home: getTotalBankValue()

```
public double ejbHomeGetTotalBankValue()
 throws AccountException {
 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement
 ("select sum(balance) as total from accounts");
 ResultSet rs = pstmt.executeQuery();
 if (rs.next()) {
 return rs.getDouble("total");
 }
 } catch (Exception e) {
 e.printStackTrace();
 throw new AccountException(e);
 } finally {...}
 throw new AccountException("Error!");
}
```


Exemplo: `ejbRemove()`


```
public void ejbRemove() throws RemoveException
 AccountPK pk = (AccountPK) ctx.getPrimaryKey();
 String id = pk.accountID;

 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement
 ("delete from accounts where id = ?");
 pstmt.setString(1, id);
 if (pstmt.executeUpdate() == 0) {
 throw new RemoveException("...");
 }
 } catch (Exception ex) {
 throw new EJBException("...", ex);
 } finally {...conn.close() ... }
}
```

Exemplo: `ejbStore()`

```
public void ejbStore() {  
 PreparedStatement pstmt = null;  
 Connection conn = null;  
 try {  
 conn = getConnection();  
 pstmt = conn.prepareStatement  
 ("update accounts set ownerName = ?,  
 balance = ? where id = ?");  
 pstmt.setString(1, ownerName);  
 pstmt.setDouble(2, balance);  
 pstmt.setString(3, accountID);  
 pstmt.executeUpdate();  
 } catch (Exception ex) {  
 throw new EJBException("...", ex);  
 } finally {  
 ...conn.close() ...  
 }  
}
```

*Sempre provoque EJBException
quando algo sair errado em
`ejbStore()` e `ejbLoad()`*

Exemplo: ejbLoad()

```
public void ejbLoad() {
 AccountPK pk = (AccountPK) ctx.getPrimaryKey();
 accountID = pk.accountID;
 PreparedStatement pstmt = null;
 Connection conn = null;
 try {
 conn = getConnection();
 pstmt = conn.prepareStatement
 ("select ownerName, balance from accounts where id = ?");
 pstmt.setString(1, accountID );
 ResultSet rs = pstmt.executeQuery();
 rs.next();
 ownerName = rs.getString("ownerName");
 balance = rs.getDouble("balance");
 } catch (Exception ex) {
 throw new EJBException("...", ex);
 } finally {...conn.close() ... }
}
```

Em BMP, use um DAO

- *Nos exemplos anteriores, o código JDBC foi usado dentro dos métodos de persistência do bean*
 - *Esta prática é razoável como exemplo, mas não deve ser usada em produção*
 - *Dificulta a manutenção e mistura lógica do banco com a lógica de negócios do bean*
- **Use um DAO - *Data Access Object***
 - *Com um DAO, cada chamada a método de persistência é delegada a um método de um DAO, que realiza as operações desejadas*
 - *O DAO pode encapsular toda a lógica de acesso e pode até usar outro mecanismo de persistência sem quebrar a aplicação.*

Exemplo: Deployment Descriptor

```
<ejb-jar>
  <enterprise-beans>
 <entity>
 <ejb-name>Account</ejb-name>
 <home>examples.AccountHome</home>
 <remote>examples.Account</remote>
 <local-home>examples.AccountLocalHome</local-home>
 <local>examples.AccountLocal</local>
 <ejb-class>examples.AccountBean</ejb-class>
 <persistence-type>Bean</persistence-type>
 <prim-key-class>examples.AccountPK</prim-key-class>
 <reentrant>False</reentrant>
 <resource-ref>
 <res-ref-name>jdbc/ejbPool</res-ref-name>
 <res-type>javax.sql.DataSource</res-type>
 <res-auth>Container</res-auth>
 </resource-ref>
 </entity>
  </enterprise-beans>
  <assembly-descriptor>
 <container-transaction>
 <method>
 <ejb-name>Account</ejb-name>
 <method-name>*</method-name>
 </method>
 <trans-attribute>Required</trans-attribute>
 </container-transaction>
  </assembly-descriptor>
</ejb-jar>
```

Este é o nome usado no ENC deste bean para a fonte de dados JDBC. O *jboss.xml* faz o mapeamento a uma fonte de dados local

Fonte de dados onde bean está armazenado

Declaração da política de transações é obrigatória em Entity Beans pois SEMPRE usam transações controladas pelo container

Exemplo: jboss.xml

```
<jboss>
  <enterprise-beans>
 <entity>
 <ejb-name>Account</ejb-name>
 <jndi-name>account/AccountHome</jndi-name>
 </entity>
  </enterprise-beans>
  <resource-managers>
 <resource-manager>
 <res-name>jdbc/ejbPool</res-name>
 <res-jndi-name>java:/DefaultDS</res-jndi-name>
 </resource-manager>
  </resource-managers>
</jboss>
```

Chamado por clientes dentro e fora do ENC

Veja chamada no bean

- *Para executar a aplicação exemplo, use o Ant no diretório `cap07/exemplos`*
 - *Configure o `build.properties` se necessário*
- *Etapas*
 - *Povoar banco de dados: ant create.table*
 - *Deployment: ant jboss.deploy*
 - *Rodar o cliente: ant run.jboss.client*
- *Manhena a janela do JBoss visível para ver simultaneamente as chamadas no cliente e servidor*

- I. Implementar *EntityBean* que represente uma tabela com o seguinte esquema
 - a) Implemente, no pacote *loja*, as classes *Produto*, *ProdutoPK*, *ProdutoHome*, *ProdutoBean* (algumas classes já estão parcialmente prontas). Use o *ProdutoDAO* e *ProdutoVO* fornecidos para implementar métodos de *ProdutoBean* que acessam o banco
 - b) Implemente o método *create()* e os *finders* definidos na interface *Home* (use os métodos do *DAO*)
 - c) Configure a chamada *JNDI* no *DAO* para que localize o *DataSource* usando o nome *jdbc/produtos* no *ENC*
 - d) Preencha os tags em *jboss.xml* e *ejb-jar.xml*
 - e) Depois do *deploy*, termine o cliente e teste a aplicação

```
create table produtos (  
 id varchar(16) primary key,  
 nome varchar(32),  
 preco numeric(18),  
 qte integer  
);
```


- [1] Ed Roman, *Mastering EJB 2*, 2002. *Fonte da maior parte dos diagramas usados e do exemplo (modificado).*
- [2] Dale Green. *Bean-Managed Persistence Examples*. Sun *J2EE Tutorial*, 2002. *Fonte dos exemplos (modificados para rodar no JBoss)*
- [3] Linda de Michiel et al. *Enterprise JavaBeans 2.1 Specification*. Sun Microsystems, 2003.

Curso J530: Enterprise JavaBeans

Revisão 2.0 - Junho de 2003

© 2001-2003, Helder da Rocha
(helder@acm.org)

 argonavis.com.br