

Petstore - EJB3 Entity

Le tutorial aborde les différentes étapes pour concevoir et implémenter les EJB3 entity dans l'application Petstore. L'application est déployée sous JBoss 5.1.0.GA.

I. Analyse et conception

- 1. Le modèle Objets**
- 2. Modèle physique de données**
- 3. Mapping Objets/Tables**

II. Implémentaion

- 1. Les classes entity**
- 2. Le fichier persistence.xml**
- 3. Les DAO**
- 4. Les EJB3 session**
- 5. Le client JSF**

J. HILDEBRAND

I. Analyse et conception

1. Le modèle objets

- **Les objets métier**
- **Les relations entre objets**
- **Les cardinalités**

Le **modèle objets** est constitué de **3 domaines** : les clients, les bons de commande, le catalogue.

2. Modèle physique de données

- **Les tables**
- **Les relations entre tables (contraintes d'intégrité)**

3. Mapping Objet/Tables

- Déterminer les liaisons entre les objets pour les opérations CRUD
- Actions de JPA (CASCADES)

	Objet principal		Objets Liés
1	Customer	▶ 1	Address
		▶ 1	CreditCard

Lorsqu'un customer est créé, mis-à-jour ou supprimé, jpa peut effectuer conjointement ces opérations sur l'adresse et la carte de crédit.


```
Customer customer= new Customer()
customer.setId("login1")
customer.setFirstname("Jean")
customer.setLastname("Dupuis")
```

```
Address address =new Address()
address.setId(120)
address.setStreet1("Dufourt")
```

```
CreditCard creditCard =new CreditCard()
creditCard.setId(56)
creditCard.setType("Visa")
```

```
customer.setAddress(address)
customer.setCreditCard(creditCard)
```

em.persist(customer)


```
INSERT INTO T_ADDRESS VALUES(120, 'DUFOURT', ...)
INSERT INTO T_CREDIT_CARD VALUES(56, 'Visa', ...)
INSERT INTO T_CUSTOMER VALUES('login1, 'Jean', ..., 120, ..., 56, ...)
```


CREATE	Customer	▶ CREATE	Address
		▶ CREATE	CreditCard

UPDATE	Customer	▶ UPDATE	Address
		▶ UPDATE	CreditCard

DELETE	Customer	▶ DELETE	Address
		▶ DELETE	CreditCard

	Objet principal		Objets Liés
1	Order	► n	OrderLine

Il en est de même pour créer, modifier ou supprimer un Order. Jpa peut créer, modifier ou supprimer conjointement l'ensemble des OrderLines.

CREATE	Order	► CREATE	OrderLine 1
		► CREATE	OrderLine 2

DELETE	Order	► DELETE	OrderLine 1
		► DELETE	OrderLine 2

UPDATE	Order	► UPDATE	OrderLine 1
		► DELETE	OrderLine 2
		► CREATE	OrderLine 3

En définissant cascade pour l'opération update, il sera nécessaire (dans le code) de passer par Order pour modifier les OrderLines. Cela demande de redéfinir tous les orderLines pour en modifier ou supprimer un seul.

	Objet principal		Objets Liés		Objets Liés
1	Category	►n	Produit	►n	Item

CREATE	Category	► CREATE	Produit 1	► CREATE	N Item
		► CREATE	Produit 2	► CREATE	N Item
	

DELETE	Category	► DELETE	Produit 1	► DELETE	N Item
		► DELETE	Produit 2	► DELETE	N Item
	

Pour l'opération update les mises-à-jour ne se feront pas en cascade pour les produits et les items.
On laisse la possibilité d'accéder aux items ou aux produits sans passer nécessairement par la catégorie.

II. Implémentation

1. Couche métier

- **Créer les classes entity du domain**
- **En fonction des relations identifiées entre objets**

- **"Entity" représentant l'objet Customer**
- **les attributs sont mappés sur la table T_CUSTOMER**

```

@Entity
@Table(name = "T_CUSTOMER")
public final class Customer implements Serializable {

 // === Attributs
 @Id
 private String id;
 @Column(nullable = false)

 private String firstname;
 @Column(nullable = false)
 private String lastname;
 @Column(nullable = false)
 private String password;
 private String telephone;
 private String email;

 @OneToOne(fetch = FetchType.EAGER, cascade = CascadeType.ALL)
 @JoinColumn(name = "address_fk", nullable = true)
 private Address address;

 @OneToOne(fetch = FetchType.EAGER, cascade = CascadeType.ALL)
 @JoinColumn(name = "card_fk", nullable = true)
 private CreditCard creditCard ;

 // = Constructors =
 public Customer() {}

```

T_CUSTOMER
id
firstname
lastname
telephone
password
address_fk
card_fk

➤ **Customer est la classe parent**

Elle spécifie les relations avec les entity Adress et CreditCard :

@OneToOne

@JoinColumn

Customer est lié à **Address** par une relation (1, 1) pour les opération CRUD.

Lors de la création d'un Customer, JPA accèdera à la table **T_ADDRESS** pour créer l'adresse, puis à la table **T_CUSTOMER**.

La colonne **adresse_fk** de **T_CUSTOMER** a la même valeur que la colonne **id** de **T_ADDRESS**.

- "Entity" représentant l'objet Address
- les attributs sont mappés sur la table T_ADDRESS

```
@Entity
@Table(name = "T_ADDRESS")
public final class Address implements Serializable {

// =====
// = Attributes =
// =====

 @Id
 private String id;
 private String street1;
 private String street2;
 private String city;
 private String state;
 private String zipcode;
 private String country;

// =====
// = Constructors =
// =====
 public Address() {
 }
...
}
```

- "Entity" représentant l'objet `CreditCard` d'une customer
- les attributs sont mappés sur la table `T_CREDIT_CARD`

`@Entity`

`@Table(name = "T_CREDIT_CARD")`

`public final class CreditCard implements Serializable {`

```
// =====  
// = Attributes =  
// =====
```

`@Id`

`private String id;`

`private String creditCardNumber;`

`private String creditCardType;`

`private String creditCardExpiryDate;`

```
// =====  
// = Constructors =  
// =====
```

`public CreditCard() {`

`}`

...

2. Le fichier persistence.xml

- Déclarer les Entity gérés par JPA dans le fichier persistence.xml
- Pour une exécution en dehors du conteneur (RESOURCE_LOCAL) on utilise l'implémentation de **toplink**.

```
<persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence">
<persistence-unit name="petstorePU" transaction-type="RESOURCE_LOCAL">
  <provider>
 oracle.toplink.essentials.PersistenceProvider
  </provider>
  <class>com.yaps.petstore.server.domain.customer.Customer</class>
  <class>com.yaps.petstore.server.domain.customer.Address</class>
  <class>com.yaps.petstore.server.domain.customer.CreditCard</class>
  <properties>
 <property name="toplink.logging.level" value="FINE"/>
 <property name="toplink.jdbc.url" value="jdbc:mysql://localhost:3306/petstoreDB"/>
 <property name="toplink.jdbc.user" value="root"/>
 <property name="toplink.jdbc.driver" value="com.mysql.jdbc.Driver"/>
 <property name="toplink.jdbc.password" value=""/>
 <property name="toplink.target-database" value="MySQL4"/>
 <property name="toplink.ddl-generation" value="none"/>
  </properties>
</persistence-unit>
</persistence>
```

➤ Tester à partir d'une classe JUnit

```
public class CustomerJpaTest {  
  
 private static String PERSISTENCE_UNIT_NAME = "petstorePU";  
  
 private EntityManagerFactory emf;  
 private EntityManager em;  
 private EntityTransaction trans;  
  
 @Before  
 public void init() {  
 emf = Persistence.createEntityManagerFactory(PERSISTENCE_UNIT_NAME);  
 em = emf.createEntityManager();  
 trans = em.getTransaction();  
 }  
  
 @Test  
 public void testJPACreateCustomer() throws Exception {  
  
 // Création du customer  
 Customer customer = new Customer();  
 customer.setId("customer1"); customer.setFirstname("Jean"); customer.setLastname("Durand");  
 customer.setPassword("password"); customer.setTelephone("0154675464");  
 customer.setEmail("mail@yahoo.fr");  
  
 Address address = new Address();
```

```
address.setId(customer.getId()); address.setStreet1("street1"); address.setState("France");
```

```
customer.setAddress(address);
```

```
trans.begin();
```

```
 em.persist(customer);
```

```
trans.commit();
```

```
}
```

```
}
```

➤ **La console d'Eclipse affiche**

```
INSERT INTO T_ADDRESS (ID, CITY, STATE, STREET2, ZIPCODE, STREET1, COUNTRY) VALUES (?, ?, ?, ?, ?, ?, ?)
```

```
INSERT INTO T_CREDIT_CARD (ID, CREDITCARDNUMBER, CREDITCARDTYPE, CREDITCARDEXPIRYDATE)  
VALUES (?, ?, ?, ?)
```

```
INSERT INTO T_CUSTOMER (ID, PASSWORD, TELEPHONE, FIRSTNAME, EMAIL, LASTNAME, card_fk, address_fk)  
VALUES (?, ?, ?, ?, ?, ?, ?, ?)
```

3. Les classes DAO

- **Créer les classes DAO du domain**

Classes ayant la responsabilité de déclencher les méthodes qui accèdent à la base de données.

Les transactions sont gérées au niveau de la couche service.

L'entity manager est instancié dans la couche service. C'est un attribut (valué par le service appelant) dans la classe DAO.

```

public class CustomerDAO extends CommonDomain {

 // ===== Attributes =====

 private EntityManager em;

 // ===== Business methods =====

 public CustomerDTO createCustomer(final CustomerDTO customerDTO) {
 final String mname = "createCustomer";

 if (customerDTO == null)
 throw new CheckException("Customer object is null");

 // Transforms DTO into domain object
 Customer customer = transformCustomerDTO2Customer(customerDTO);
 customer.checkData();

 // test if the user exists
 Customer customer2 = em.find(Customer.class, customer.getId());
 if (customer2 != null) throw new DuplicateKeyException("Customer already exists.");
 // Creates the object
 em.persist(customer);

 // Transforms domain object into DTO
 final CustomerDTO result = transformCustomer2DTO(customer);
 return result;
 }
}

```

4. Couche service

➤ créer les EJB3 session

Le **contexte de persistance** délimite le périmètre auquel l'**EntityManager** a accès : les classes déclarées dans le fichier persistence.xml pour la base de données mentionnée. Il est instancié par le serveur d'application.

Les **transactions** sont gérées par le conteneur et leurs caractéristiques sont annotées sur les méthodes.

```
@TransactionManagement(value=TransactionManagementType.CONTAINER)  
@Stateless  
public class CustomerServiceBean extends CommonRemoteService implements CustomerServiceRemote,  
CustomerServiceLocal {
```

```
 // ===== Attributes =====  
 @PersistenceContext(unitName = "petstorePU")  
 private EntityManager em;  
  
 // ===== Business methods =====  
 @TransactionAttribute(value = TransactionAttributeType.REQUIRED)  
 public CustomerDTO createCustomer(final CustomerDTO customerDTO) {  
 // Appel du DAO pour enregistrement en base  
 CustomerDAO customerDAO = new CustomerDAO();  
 customerDAO.setEm(em);  
 CustomerDTO result = customerDAO.createCustomer(customerDTO);  
 // Appel de barbank pour vérification de la carte  
 ...  
 return result } ...
```


➤ **Tester à partir d'une classe JUnit**

Le serveur JBoss doit être démarré. Le fichier de persistance utilise **hibernate** implémenté nativement par Jboss. Les transactions sont gérées dans le conteneur à partir de **JTA** et de sa **data source**.

```
<persistence version="1.0" xmlns="http://java.sun.com/xml/ns/persistence" ...>
  <persistence-unit name="petstorePU" transaction-type="JTA">
 <provider>org.hibernate.ejb.HibernatePersistence</provider>
 <jta-data-source>java:/PetstoreDS</jta-data-source>
 <class>com.yaps.petstore.server.domain.customer.Customer</class>
 <class>com.yaps.petstore.server.domain.customer.Address</class>
 <class>com.yaps.petstore.server.domain.customer.CreditCard</class>
 <properties>
 <property name="hibernate.connection.url" value="jdbc:mysql://localhost:3306/petstoreDB" />
 <property name="hibernate.connection.driver_class" value="com.mysql.jdbc.Driver" />
 <property name="hibernate.connection.username" value="root" />
 <property name="hibernate.connection.password" value="" />
 <property name="hibernate.dialect" value="org.hibernate.dialect.MySQLInnoDBDialect" />
 <property name="hibernate.hbm2ddl.auto" value="update"/>
 <property name="hibernate.cache.provider_class" value="org.hibernate.cache.HashtableCacheProvider"/>
 <property name="hibernate.show_sql" value="true" />
 </properties>
  </persistence-unit>
</persistence>
```


```

public class CustomerServiceTest extends AbstractTestCase {

 // Référence sur l'EJB session
 CustomerServiceRemote customerBean;
 Context ctx;

 @BeforeClass
 public void setUp() throws Exception {
 ctx = new InitialContext();
 customerBean = (CustomerServiceRemote) ctx.lookup("petstore/CustomerServiceBean/remote");
 }

 @Test
 public void testServiceCreateCustomer() throws Exception {
 Customer custo = new Customer();
 CustomerDTO customer = new CustomerDTO();
 customer.setId("customer7"); customer.setFirstname("Jean"); customer.setLastname("Durand");
 customer.setPassword("password"); customer.setTelephone("0154675464");
 customer.setEmail("mail@yahoo.fr");
 customer.setStreet1("street1"); customer.setState("France");

 customer.setCreditCardExpiryDate("05/10");
 customer.setCreditCardType("Visa"); customer.setCreditCardNumber("12345");

 CustomerDTO customerDTO = customerBean.createCustomer(customer);

 System.out.println(" after create customerDTO : "+customerDTO);
 }
}

```

5. Le client JSF

Le bean managé utilise l'injection de dépendance pour accéder à l'EJB.

➤ Bean associé à la facelet createcustomer.xhtml

```
public class CustomerControllor extends Controller {
```

```
// ===== Constructeurs =====
```

```
public CustomerControllor() {  
 setListState(); // Initialisation des listes  
 setListCountry();  
 setListCreditCardType();  
}
```

```
// = Attributs = Champs de la jsp
```

```
private CustomerDTO customerDTO;
```

```
private SelectItem[] listState ;
```

```
private SelectItem[] listCountry ;
```

```
private SelectItem[] listCreditCardType ;
```

```
@EJB (name ="petstore/CustomerServiceBean/remote")
```

```
CustomerServiceLocal customerBean;
```

// = Methodes =

/ Action du <commandButton> de la facelet : Appel du service createCustomer de l'EJB*/**

```
public String create(){  
 String response =null;  
  
 try {  
 // Creates the customer  
 customerDTO =customerBean.createCustomer(customerDTO);  
  
 // NAVIGATION RULE - RENDER RESPONSE  
 response ="index";  
  
 }  
 catch (Exception e) {  
 // RENDER RESPONSE  
 ...  
 }  
  
 return response;  
}
```

....

Configuration du projet

1 Déclarer les librairies sous eclipse

Ouvrir le projet sous eclipse :
Projet, Java Build Path, Add External JARs

Ajouter la liste de librairies.
Les jars se trouvent sous le répertoire lib du projet.

Pour faire tourner les tests Junit sous eclipse, ajouter dans les librairies du projet les fichiers jars du répertoire C:\Outil\jboss-5.1.0.GA\client.

2. Déclarer les librairies sous Jboss

Ajouter la **librairie de mysql** dans le répertoire lib de petstore :

3. Copier dans le répertoire deploy de petstore le fichier mysql-ds.xml qui définit la data source :

Précédente Rechercher Dossiers

Adresse C:\Outil\jboss-5.1.0.GA\server\petstore\deploy

Nom	Taille	Type
jbossweb.sar		Dossier de fichiers
jbossws.sar		Dossier de fichiers
jmx-console.war		Dossier de fichiers
juddi-service.sar		Dossier de fichiers
messaging		Dossier de fichiers
profileservice-secured.jar		Dossier de fichiers
ROOT.war		Dossier de fichiers
security		Dossier de fichiers
uuid-key-generator.sar		Dossier de fichiers
xnio-provider.jar		Dossier de fichiers
adminps	91 Ko	Fichier WAR
barkbank	18 Ko	Fichier WAR
ejb2-container-jboss-beans	1 Ko	Document XML
ejb2-timer-service	3 Ko	Document XML
ejb3-connectors-jboss-beans	2 Ko	Document XML
ejb3-container-jboss-beans	1 Ko	Document XML
ejb3-interceptors-aop	27 Ko	Document XML
ejb3-timerservice-jboss-beans	1 Ko	Document XML
hdscanner-jboss-beans	2 Ko	Document XML
hsqldb-ds	6 Ko	Document XML
iiop-service	7 Ko	Document XML
jboss-local-jdbc	15 Ko	Archive WinRAR
jboss-xa-jdbc	15 Ko	Archive WinRAR
jca-jboss-beans	3 Ko	Document XML
jms-ra	85 Ko	Archive WinRAR
jmx-invoker-service	6 Ko	Document XML
jsr88-service	2 Ko	Document XML
legacy-invokers-service	3 Ko	Document XML
mail-service	2 Ko	Document XML
mysql-ds	2 Ko	Document XML

TP13

A partir des sources fournies du TP13_JBOSS 5.1.0 :

- implémenter les classes métier du domaine Customer
- Faire une classe JUnit pour tester les classes métier en local
- implémenter le DAO (CustomerDAO)

- implémenter l'ejb CustomerServiceBean :
 - politique transactionnelle du container, des méthodes
 - injection du contexte de persistance
 - utilisation des dao pour les accès base
- Faire une classe JUnit pour tester le service dans le conteneur

- modifier le bean managé CustomerControllor pour utiliser l'injection de dépendance (@EJB) pour accéder à l'ejb.