

Software Reuse

6. Java

Java Beans und Enterprise Java Beans

Peter Sturm
Universität Trier

(c) 2004 AG SYSOFT – UNIVERSITY OF TRIER

Java – Einführung


- Erfolgreicher virtueller Maschinenansatz der Gegenwart
 - Vorbilder
 - IBM: Virtualisierung der gesamten Rechnerhardware
 - UCSD Pascal (Apple II):
Virtuelle stack-orientierte Maschine (P-Code)
- Vorteile
 - „Develop Once – Run Everywhere“
 - Erstmals sehr hoher Abstraktionsgrad in den Bibliotheken
 - Erleichterung des Entwicklers
- Nachteile
 - Performanz

Develop Once
Debug Everywhere ☺


(c) 2004 AG Sysoft - University of Trier

Software Reuse


6. Java

6.1 JavaBeans

(c) 2004 AG SYSOFT - UNIVERSITY OF TRIER

JavaBeans

- Komponentenbasierte Programmierung in Java
- JavaBeans werden in der JVM der Anwendung ausgeführt
- JavaBeans sind Komponenten, die
 - über Zugriffsklassen verfügen
 - bestimmte Namenskonventionen bei den Methoden einhalten
 - über Dialogboxen konfigurierbar sind
 - neuen Programmiermethoden (Visual Programming) zugänglich sind
- Vergleichbar mit
 - Controls in OLE, COM, ActiveX (inproc)
 - Konfigurmöglichkeiten in Visual Studio


(c) 2004 AG Sysoft - University of Trier

Die BeanBox


- Prototyp einer IDE mit visuellen Programmiereigenschaften
- 4 Fenster
 - BeanBox: Aktuelle Anwendung
 - ToolBox: Auflistung aller verfügbaren Beans
 - PropertiesBox: Eigenschaften der aktuellen Bean lesen und konfigurieren
 - MessageTracer

Beispiel: JugglerBean (1)

- JugglerBean aus Toolbox auswählen und plazieren


JugglerBean (2)

- 2 ExplicitButton mit „Start“ und „Stop“ hinzufügen


JugglerBean (3)

- „Stop“: Edit->Events->button push->actionPerformed


JugglerBean (4)

- ... mit JugglerBean verknüpfen


JugglerBean (5)

- Automatisch generierter Code

```
package tmp.sunw.beanbox;
import sunw.demo.juggler.Juggler;
import java.awt.event.ActionListener;
import java.awt.event.ActionEvent;

public class ____Hookup_1653fe1423 implements
java.awt.event.ActionListener, java.io.Serializable {
 public void setTarget(sunw.demo.juggler.Juggler t) {
 target = t;
 }
 public void actionPerformed(java.awt.event.ActionEvent
arg0) {
 target.stopJuggling(arg0);
 }
 private sunw.demo.juggler.Juggler target;
}
```

BeanProperties

- BeanBox erkennt Properties über Namen der Zugriffsfunktionen
- BeanProperty X
 - Verwendung sogenannter Decapitalization:
 - aus `setMeineProp` bzw. `getMeineProp` wird `meineProp`
- Angabe der Zugriffsfunktionen:
 - `public X getX ()`
 - Ausnahme: `public boolean isX ()`
 - `public void setX (X x)`
- Nulleseeigenschaften: Keine `setX()`-Methode


(c) 2004 AG Sysoft - University of Trier

Property-Arten

- Simple Property
 - Variable speichert einen einfachen Wert
- Indexed Property
 - Speicherung eines Feldes
 - Zugriffsfunktionen
 - `X[] getX ()`
 - `void setX (X[] x)`
 - `X getX (int i)`
`void setX (int i, X x)`


(c) 2004 AG Sysoft - University of Trier

Property-Arten (contd.)


- Bound Property
 - Listener werden über Änderungen informiert
 - Zusätzlicher Implementierungsaufwand
 - Bean muß bei Änderung PropertyChange-Event senden
 - Verwaltung aller Listener:
 - void addPropertyChangeListener (...)
 - void removePropertyChangeListener (...)
 - Convenience-Klasse PropertyChangeSupport vorhanden
- Constraint Property
 - Bound Property mit Vetorecht der Listener


(c) 2004 AG Sysoft - University of Trier

Property-Editoren

- BeanBox stellt für Grundtypen Editoren zur Verfügung
- Editoren für anwendungsspezifische Methoden integrierbar


(c) 2004 AG Sysoft - University of Trier

Alternativen

- BeanBox ist veraltete aber schöne Demonstration der wesentlichen Bean-Eigenschaften
 - Kleinere Inkompatibilitäten mit Java 1.4
- Neuere Fassung: Bean Builder
- Primärer Einsatz: Integrierte Entwicklungsumgebungen
 - JBuilder
 - NetBeans
 - ...


(c) 2004 AG Sysoft - University of Trier

Software Reuse


6. Java

6.2 Enterprise Java Beans (EJB)

(C) 2004 AG SYSOFT - UNIVERSITY OF TRIER


Motivation

- Bean = Komponente
- Zielgruppe
 - Kommerzielle Anwendungen
 - E-Commerce
- Evolution früherer
 - Client/Server-Systeme
 - Transaktionsmonitore
- 3-Tier-Applikationen
 - Client
 - Business Application
 - Database


Business Objects

- Komponenten-basierte Anwendung
- Varianten
 - Eigenständige Komponenten
 - Wrapper für Legacy Software
 - Client-Transaktionen
- Laufzeitumgebung
 - EJB Server
 - vergleichbar MTS bei COM+


Aufbau des EJB-Server

- Laufzeitumgebung
 - Namensverwaltung
 - Anbindung an DB
 - Nachrichtenkommunikation
- EJB Object = Bean Wrapper
 - Indirektionsstufe
 - Zugriff über Reflection
- Beantypen
 - Entity Bean
 - Zustand, Persistent
 - Session Bean
 - Transient
 - Stateless, Stateful


(c) 2004 AG Sysoft - University of Trier

Aufgaben des Servers

- Resource Management
 - Instance Pooling: Beans vorinstanziiert
 - Instance Swapping: Wechsel der EJB-Object-Bindung
 - Activation: Stilllegen und Reaktivieren von Beans
- Primary Services
 - Concurrency: Single-Threaded Bean-Implementierung
 - Transactions: ACID-Prinzip
 - Persistence: Container-Managed, Bean-Managed
 - Distribution: RMI over JRMP oder RMI-IIOP
 - Naming: JNDI unterstützt LDAP, NIS+, DNS, ...
 - Security: Methodenbasierte Zugriffskontrolle


(c) 2004 AG Sysoft - University of Trier

Entity Bean: Struktur

- Remote Interface

- Die eigentlichen Zugriffsfunktionen der Bean
 - Setters und Getters :-)
- `public interface X extends javax.ejb.EJBObject { ... };`

- Home Interface

- Bean-Erzeugung: `public X create (...)`
- Beans wiederfinden: `public X findByPrimaryKey (key)`
- `public interface XHome extends java.ejb.EJBHome { ... };`

- Primary Key

- Speichern und Auffinden der Bean in Datenbank
- `public class XPK implements java.io.Serializable { ... };`

- Bean Class

- `public class XBean implements javax.ejb.EntityBean { ... };`

(c) 2004 AG Sysoft - University of Trier

EntityBean: Funktionen

- `ejbActivate`
 - EJBObject-Bean-Bindung wiederhergestellt
- `ejbPassivate`
 - EJBObject-Bean-Bindung wird abgebaut
- `ejbLoad`
 - Bean wurde geladen
- `ejbStore`
 - Bean wird gespeichert
- `ejbRemove`
- `setEntityContext`
`unsetEntityContext`
 - Informationen über EJBObject, Client, PK

(c) 2004 AG Sysoft - University of Trier

Exkurs: Reflection


- Bean-Klasse implementiert weder Remote- noch Home-Interface
 - keine direkte Bindung zum Client vorhanden
- Bean-Klasse muß aber Methoden mit identischer Signatur enthalten
- EJB-Object greift über Reflection-Mechanismus darauf zu
 - vgl. JavaBeans


(c) 2004 AG Sysoft - University of Trier

Deployment Descriptor


- XML-Dokument (EJB Version 1.1)
 - Bean-Beschreibung
 - Namen der Interfaces
 - Klassenname
 - Persistenztyp (Container oder Bean)
 - Welche Bean-Attribute werden persistent gespeichert
 - Zugriffsrollen von Clients beim Bean-Zugriff
 - Zugriffskontrolle auf Methoden
 - Welche Rollen dürfen zugreifen
 - Transaktionen
- Bean = jar-File bestehend aus XML-DD und *.class Dateien


(c) 2004 AG Sysoft - University of Trier


- Activation
- Synchronization


Bean-Managed Persistence

- Erzeugen
- Löschen


Session Beans

- Session Beans besitzen keinen persistent gespeicherten Zustand
- Zwei Varianten
- Stateless Session Bean
 - Kein sichtbarer Zustand zwischen Methodenaufrufen
 - Pooling und Swapping möglich
- Stateful Session Bean
 - Feste Bindung zu einem Client
 - Conversational State zwischen Methodenaufrufen
 - Swapping nicht möglich


(c) 2004 AG Syssoft - University of Trier


Bestandteile

- Remote Interface
 - Eigentlichen Interaktionsfunktionen
- Home Interface
 - Nur Erzeugung
 - Kein Auffinden über Primary Keys
- Bean-Klasse
 - Erweitert SessionBean
- Deployment Descriptor
 - XML-Dokument
 - u.a. Lokalisierungsinformation benötigter Beans
 - Zugriffskontrolle


(c) 2004 AG Sysoft - University of Trier

Session Bean: Stateless


(c) 2004 AG Sysoft - University of Trier


Stateless: create() und remove()


Session Bean: Stateful


Session Bean: Stateful with Transactions


Stateful: `create()` und `remove()`


Stateful: Activation


Stateful: Transaction Notification


Literatur

- Richard Monson-Haefel
Enterprise Java Beans
O'Reilly, 2. Auflage, 2000
 - Quelle der gezeigten Zustands- und Interaktionsdiagramme


(c) 2004 AG Sysoft - University of Trier