

EJB simples e descomplicado, na prática

Palestrantes


Kleber Xavier – Arquiteto Senior / Globalcode

kleber@globalcode.com.br

Vinicius Senger – Arquiteto Senior / Globalcode

vinicius@globalcode.com.br

@vsenger

Autores Livro Gratuito: "33 patterns com Java"

http://www.slideshare.net/vsenger/33-design-patterns-com-java

- Introdução
- Por que EJB
- Tipos de EJB

Características do EJB


- EJB é um modelo de componentes com foco em arquiteturas multi-camadas (baseado em princípios básicos de rede)
 - RMI (Remote Method Invocation)
 - JNDI (Java Naming and Directory Interface)
- Responsável pela regra de negócio das aplicações Web e não Web
- EJB é um modelo de alto nível para objetos distribuídos / computação distribuída


- Componentes de Negócio Distribuídos
 - Vários tipos de aplicações clientes podem utilizar as mesmas regras de negócio;
- Infra-estrutura do Container de EJBs
 - Segurança
 - Controle Transacional
 - Gerenciamento de recursos
 - Agendamento de tarefas
- Padrão de Mercado para Componentes de Negócio


Componentes de Negócio Distribuídos


Infra-estrutura do Container de EJBs


- Padrão de Mercado para Componentes de Negócio:
 - Oracle ⇒ Glassfish e WebLogic;
 - Red Hat ⇒ JBoss AS;
 - IBM ⇒ WebSphere;
 - Apache ⇒ Geronimo;
 - etc ...

Remote Method Invocation


Tipos de EJBs


- Java EE 1.4
 - Session Bean (Stateless/Stateful)
 - Entity Bean (BMP/CMP)
 - Message Driven Bean
- Java EE 5
 - Session Bean (Stateless/Stateful)
 - Message Driven Bean
- OBS.: JPA (API de persistência que substitui Entity Bean, mas não é um EJB)


- Tipos:
 - Session beans (Stateless e Stateful)
 - Message-driven beans
- Interface de negócio
 - Local
 - Remota
 - Service Endpoint (web services)
- Classe de implementação do componente
 - POJO somente com métodos do componente
- Uso simplificado


- Interface de negócio
 - Anotada com o tipo da interface:

```
@Local (javax.ejb)
@Remote (javax.ejb)
@WebService (JAX-WS) (javax.jws)
```

```
import javax.ejb.Remote;
@Remote
public interface CarrinhoRemote {
 public List getProdutos();
 public void addProduto(int codigoProduto, int quantidade);
}
```


- Classe de implementação do componente
 - Anotada com o tipo do componente:

@Stateless (javax.ejb)

@Stateful (javax.ejb)

@MessageDriven (javax.ejb)


Classe de implementação:

```
import br.com.globalcode.model.Item;
import java.util.*;
import javax.ejb.Stateful;
@Stateful
public class CarrinhoBean implements CarrinhoRemote {
 List<Item> itens = new ArrayList<Item>();
 public void addProduto(int codigo, int qtd) {
 itens.add(new Item(codigo, qtd);
 public List getProdutos() {
 return itens;
```

Programação para EJBs


- Empacotamento / Deployment:
 - É um jar com a classes dentro do seus respectivos pacotes;
 - Contém um diretório META-INF com os deployment descriptors;


- Uso:
 - Componentes s\(\tilde{a}\) injetados dentro dos clientes
 - Anotações definem a dependência com o componente


Usando o EJB na versão 3.x

Injeção de dependência

```
import javax.ejb.EJB;

public class MostrarCarrinhoServlet extends HttpServlet {
 @EJB
 CarrinhoRemote carrinho;

 protected void doGet(HttpServletRequest request, HttpServletResponse response)
 throws ServletException, IOException {
 List 1 = carrinho.getProdutos();
 }
}
```

Enterprise Java Beans 3.1


- JSR 318
 - Melhora ainda mais EJBs 3.0
 - Menor curva de aprendizado
 - Maior simplicidade para aplicações menos complexas
 - Novos recursos promissores
- Principais mudanças
 - Novo componente Singleton Bean
 - Melhoria no agendamento de tarefas
 - Alternativa simplificada a MDBs
 - Simplicidade no uso em aplicações Web / Desktop

EJB Lite


- Subconjunto da EJB 3.1 API
- Não define API adicional
- Permite servidores mais leves para cenários simplificados
 - Nem toda aplicação utiliza 100% dos recursos
 EJB

EJB Lite


	EJB LITE	EJB FULL
Interface Local/NoInterface	SIM	SIM
Interface Remota		SIM
Stateless, Stateful, Singleton	SIM	SIM
JPA 2.0	SIM	SIM
Chamadas Assíncronas		SIM
MDBs		SIM
Web Services EndPoints		SIM
Compatibilidade EJB 2.x		SIM
Interoperabilidade RMI-IIOP		SIM
Timer Service		SIM
Entity Beans		SIM
CMT/BMT	SIM	SIM
Segurança Declarativa	SIM	SIM
Interceptors	SIM	SIM


Deploy de EJBs na camada Web


- Facilita o uso de EJBs com aplicações baseadas na Web
- Menor curva de aprendizado
- Simplicidade
- Agora é possível empacotar EJBs diretamente no arquivo .war
- Em aplicações n-camadas recomenda-se o uso de módulos EJBs, como na 3.0.

Deploy de EJBs na camada Web


Conclusões


- Java EE 5 e 6 apresentaram muitas melhorias em relação às versões anteriores, facilitando bastante o desenvolvimento de aplicativos;
- Alguns recursos não especificados são complementados por frameworks de mercado como Spring
- Parte dos recursos que faltavam foram acrescentados no Java EE 6
- Java EE 7 terá recursos para Cloud:
 - @MultiTenancy

Mais Informações


http://www.oracle.com/technetwork/java/javaee/overview/index.html

http://docs.oracle.com/javaee/5/tutorial/doc/

http://docs.oracle.com/javaee/6/tutorial/doc/