Zwischenbericht Großer Beleg

Enterprise JavaBeans und JavaBeans

Sean Eikenberg

Zielstellung des GB / Gliederung

- ? Zusammenhang zwischen EJB & JavaBeans ausarbeiten.
 - Mögliche Vereinigung beider Technologien diskutieren.
 - Entwurf eines Generators, der die Integration von EJB innerhalb des JavaBeans-Komponentenmodells ermöglicht.
 - Nachweis der Funktionstüchtigkeit des Generators anhand einer Beispielanwendung.

- Behauptung: EJB-Technologie ist eine Erweiterung der JavaBeans-Technologie!
- Stimmt diese Behauptung?
- Erweiterung im Sinne der Produktpalette?
- Oder abwärtskompatible Erweiterung des Komponentenmodells?
- Vergleich beider Komponentenmodelle:

Eigenschaften	JavaBeans	EJB
Programmier- sprachenmodell	JDK 1.1	JDK 1.1
Laufzeit- umgebungen	Entwicklungs- & Laufzeitumgebung	Container
Aufrufbare Methoden	Konfigurations- & fachliche Methoden	Verwaltungs- & Geschäftsmethoden
Konfigurierbare Eigenschaften	✓	Zustandsattribute, Datenfelder, externe Parameter

Eigenschaften	JavaBeans	EJB
Individuelle Anpassung	Objektserialisierung	Deployment- Deskriptor
Introspektion	Java-Reflection, BeanInfo	EJBMetaData, Deployment-D.
Dauerhafte Speicherung	Objektserialisierung	Containerbasiert, Datenbanken
Komponenten- typen	Visuelle, nicht- visuelle Komponenten	session beans, entity beans

Eigenschaften	JavaBeans	EJB
Komponenten- logik	Fachliche Klasse, Hilfsklassen	Fachliche Klasse, Verwaltungs- & Zugriffsschnittstelle, Hilfsklassen, Deployment-D.
Visuelle Manipulation	✓	×
Ereignis- verarbeitung	✓	×

Eigenschaften	JavaBeans	EJB
Beliebiger Ressourcenzugriff	✓	*
Beliebige Ausnahmen	√	*
Verteilungs- fähigkeit	Java RMI, Java IDL, JDBC	✓
Transaktions- unterstützung	*	✓

Eigenschaften	JavaBeans	EJB
Sicherheits- management	*	✓
Komponenten- umgebung	×	✓

- Zusammenfassung:
 - JavaBeans unterstützt keine Containerdiensten (Sicherheit, Transaktionen, Verteilung).
 - EJB unterstützt nicht freien Ressourcenzugriff, Ereignisverarbeitung oder visuelle Komponenten.
 - Grundsätzlich verschiedene Komponentenlogik.
- Fazit: <u>EJB ist keine direkte Erweiterung</u> von JavaBeans!
- Dennoch gibt es eine große Menge von Gemeinsamkeiten…

Zielstellung des GB / Gliederung

- Zusammenhang zwischen EJB & JavaBeans ausarbeiten.
- Mögliche Vereinigung beider Technologien diskutieren.
 - Entwurf eines Generators, der die Integration von EJB innerhalb des JavaBeans-Komponentenmodells ermöglicht.
 - Nachweis der Funktionstüchtigkeit des Generators anhand einer Beispielanwendung.

2. Vereinigungsmodelle: EJB & JavaBeans

- Trotz festgestellter Unterschiede erscheint eine "Vereinigung" beider Komponentenmodelle als sinnvoll!
- Beispiel: Unternehmen, in denen beide Technologien genutzt werden und wo durch eine "Vereinigung" Kosten eingespart werden könnten…
- Vier denkbare Vereinigungsmodelle:

"EJB & visuelle Anwendungserstellung"

"EJB & visuelle Anwendungserstellung"

- Vorteil(e):
 - Einfache (visuelle) Erstellung und Verknüpfung von EJB-Anwendungen (Application Assembler)
- Nachteil(e):
 - Hoher Komplexitätsgrad, da Anpassung der Entwicklungsumgebungen nötig und/oder Entwurf einer Zwischenschicht

"Integratives Komponentenmodell"

"Integratives Komponentenmodell"

Vorteil(e):

- Einheitliche Komponentenschnittstelle
- Einfache Integration weiterer Komponentenmodelle (Erweiterungsfähigkeit)

Nachteil(e):

- Hoher Komplexitätsgrad (Implementierung, Schulung)
- Verlust spezieller Komponenteneigenschaften
- Verlust bisheriger Entwicklungswerkzeuge

"Übersetzte JavaBeans"

- Vorteil(e):
 - Wiederverwendung von Komponenten
- Nachteil(e):
 - JavaBeans-Eigenschaften gehen verloren
 - freien Ressourcenzugriff
 - Ereignisverarbeitung
 - Visuelle JavaBeans

"EJB-Proxies"

- Vorteil(e):
 - EJB sind innerhalb von
 Entwicklungsumgebungen visuell mit
 JavaBeans verknüpfbar
 - EJB-Eigenschaften bleiben erhalten
- Nachteil(e):
 - Modifizierte EJB-Komponentenschnittstelle (Kompatibilität)

2. Vereinigungsmodelle: EJB & JavaBeans

Fazit:

- Zwei eher theoretische Modelle (hoher Komplexitätsgrad)
- Zwei kurzfristig realisierbare Modelle (pragmatischer Ansatz)
- Als <u>Ausgangbasis</u> für den zu implementierenden Generator ist das "EJB-Proxies"-Modell zu nehmen!

Zielstellung des GB / Gliederung

- Zusammenhang zwischen EJB & JavaBeans ausarbeiten.
- Mögliche Vereinigung beider Technologien diskutieren.
- Entwurf eines Generators, der die Integration von EJB innerhalb des JavaBeans-Komponentenmodells ermöglicht.
 - Nachweis der Funktionstüchtigkeit des Generators anhand einer Beispielanwendung.

3. Generatorentwurf: "EJB-Proxies"

- Aktueller Stand der GB-Arbeit!
- Idee:
 - Basierend auf vorhandenen EJB (session & entity beans) JavaBeans generieren, die als Proxy fungieren.
 - Diese "EJB-Proxies" sind dann z.B. in Entwicklungsumgebungen als verknüpfbare Komponenten einsetzbar und erleichtern damit den Entwicklungsprozess von verteilten Anwendungen!

Voraussetzungen für den Generator

- EJB-Spezifikation:
 - Vorgegeben Schnittstellen (*EJBHome*, *EJBObject*)
- EJB-Jar-Files:
 - Fachliche Klasse
 - Verwaltungs- & Zugriffsschnittstelle
 - Hilfsklassen (z.B. eigene Exceptions)
 - Deployment-Deskriptor
- Nutzereingaben

Generatorwerkzeuge

- Java-Reflection-API
- XML-Parsing-API

Generatorprozess

Code-Ausschnitt: Proxy-Schablone

```
import javax.ejb.EJBObject;
[...]
public class ProxySchablone implements java.ioSerializable {
 private transient EJBHome home;
 private transient EJBObject remote;
 public EJBMetaData getEJBMetaData() throws
 RemoteException {
 try {
 return home.getEJBMetaData();
 } catch(RemoteException e) { throw e; }
 [...]
```

Code-Ausschnitt: Proxy-Schablone

```
import javax.ejb.Handle;
public class ProxySchablone implements java.io.Serializable {
 [...]
 public Handle getHandle() throws
 RemoteException {
 try {
 return remote.getHandle();
 } catch(RemoteException e) {
 throw e;
 [...]
```

```
public class ShoppingCartProxy implements java.io.Serializable {
 /** Holds value of property jndiName. */
 private String jndiName = "ShoppingCart";
 // This is EJB-specific
 private transient ShoppingCartHome home;
 // This is EJB-specific
 private transient ShoppingCart remote;
 /** Creates new Prototype */
 public ShoppingCartProxy() {
 this.connectToEJB();
 [...]
```

```
private void connectToEJB() {
 Object objref;
 try {
 // Establish connection to EJB
 initCont = new InitialContext();
 objref = initCont.lookup(this.jndiName);
 // Get ejbHomeObject
 home = (ShoppingCartHome)
 PortableRemoteObject.narrow(objref,
 ShoppingCartHome.class);
 } catch(NamingException e) {
 } catch(ClassCastException e) { }
```

```
public void create(int count) throws CreateException,
 RemoteException {
 try {
 // Get ejbObject
 remote = home.create(count);
 } catch(RemoteException e) {
 throw e;
 } catch(CreateException e) {
 throw e;
```

```
public void remove(String article) throws
 RemoteException, ArticleNotInShoppingCart {
 try {
 remote.remove(article);
 } catch(RemoteException e) {
 throw e;
 } catch(ArticleNotInShoppingCart e) {
 throw e;
} // End of class ShoppingCartProxy
```

Zielstellung des GB / Gliederung

- Zusammenhang zwischen EJB & JavaBeans ausarbeiten.
- Mögliche Vereinigung beider Technologien diskutieren.
- Entwurf eines Generators, der die Integration von EJB innerhalb des JavaBeans-Komponentenmodells ermöglicht.
- Nachweis der Funktionstüchtigkeit des Generators anhand einer Beispielanwendung.

4. Funktionsnachweis anhand einer Beispielanwendung

- Voraussetzungen:
 - Entwurf & Implementierung von EJB
 - Alle EJB-Typen abdecken
 - Nutzung der Komponentenumgebung, des Sicherheitsmanagements und der Transaktionsunterstützung
 - Entwurf & Implementierung einer verteilten Anwendung
 - Client basiert auf visuellen JavaBeans

4. Funktionsnachweis anhand einer Beispielanwendung

- Erbringung des Nachweises:
 - Aus vorhandenen EJB mit Hilfe des erstellten
 Generators die EJB-Proxies generieren
 - Anwendungs-Client innerhalb
 Entwicklungsumgebung <u>visuell</u> mit EJB-Proxies verknüpfen
 - Verteilte Anwendung auf Funktionstüchtigkeit testen

Hinweis

- Ansatz für "Java class to EJB"-Generator ("Übersetzte JavaBeans") zu finden unter:
 - http://java.sun.com
 - Suchbegriff: "Tony Loton" (Autor)
 - ODER:
 - http://developer.java.sun.com/developer/tech
 nicalArticles/ebeans/reflection/index.html