
1
1

Introduction to Entity Beans

Finder Methods

��������	

����������	
����

����
�

�	���������
�	�
��	�����������
�
�	����������
���
��������������
�
�	����������
���
��
�����������
�

��������
������������
��	���	��� ����
��������
���
�����	�

�����������
��	��� ������!"
�������#

�$��%����������������
&���	�����������
�

�����������
��	��� ��
��'(��	��')�'!"
�������#
�$��%����
�����������
&���	�����������
�

�����������
��	��� ��
��'*�	�!+���
� �#
�$��%����������
�����������
&���	�����������
�

,

1. CabinHomeRemote

���������� �	
����

�
�� ���
������
��������

2
2

�
��

�����
-�
��������.���
�/
-�
���'/

-0���'/
-0���'.	��$��/
-	��$��.
�	�/��
��'*�	�-1	��$��.
�	�/
-	��$��.����	�/
-	��$��.����	/����
��
�
+���
�-1	��$��.����	/
-1	��$��.����	�/
-10���'.	��$��/
-���.0�/
-23�45653

+�7��6�8����6!�#���89�����
���:������

�	� ;�<=>>/
-1���.0�/

-10���'/
-�������'.���
���'/-���.������.���
���'1/-1�������'.���
���'/

-1�
���'/
-1�
��������.���
�/

-���.
�	�/����
���-1���.
�	�/
-$�	�/��	
����

����

����
��	���	���-1$�	�/
-��	���/��	
����

����

����
��	���-1��	���/
-���.�����/��	
����

����

����
���
-1���.�����/
-��������
��.�'��/��
���
��-1��������
��.�'��/
-���	.��'.�����/����
��
�
"
�����-1���	.��'.�����/
-���
���
�/�����-1���
���
�/
-�	�.������
/?
�-1�	�.������
/
-��������.��$�	�.
�	�/����
-1��������.��$�	�.
�	�/
-�	�.�����/-�����.
�	�/��-1�����.
�	�/-1�	�.�����/
-�	�.�����/-�����.
�	�/
�	�-1�����.
�	�/-1�	�.�����/
-�	�.�����/-�����.
�	�/����7����-1�����.
�	�/-1�	�.�����/
-�	�.�����/-�����.
�	�/�$��"�-1�����.
�	�/-1�	�.�����/
-�	�.�����/-�����.
�	�/������
�-1�����.
�	�/-1�	�.�����/
-���	��'.�����/��-1���	��'.�����/

��������	

@
�����������������
�A=
@

�������������������	��
!+���
� 3>�����#

+���
����		�
�3>;

B������B&�B����B&�B������B&�B������B&�B�����'*�	�B
,�
���!����
��
��$;;C#�
+'���	
���
���
��
!BD����EB#�
+'���	
���
���
��
!��		�
�3C>#�
+'���	
���
���
��
!��		�
�3=>#�
+'���	
���
���
��
!��		�
�3?>�FB�
�	�B#�
+'���	
���
���
��
!��		�
�3G>#�
+'���	
���
���
��
!��		�
�3H>�FB�
�	�B#�#�
+'���	
����!C#�

,
11���
��
��@

Client

3
3

��������	

��'

@
���!����3C>
�0����!��		�
�3C>##� �11�����������������
@
, ���������!����3C>
�0����!��		�
�3H>##� �11�����'*�	�

"
�������� ;�
�%�"
�����!=#�

����
��	��� ����
A?�;�$�	�
��
��'*�	�!����3=>#�
+'���	
���
���
��
!����
A?
���*�	�!##�
+'���	
���
���
��
!����
A?
���4���7����!##�
+'���	
���
���
��
!����
A?
���+$��"�!##�
+'���	
���
���
��
!����
A?
���������
�!##�

,
@

,

Client

��������	

�����I��
�E�

�
���

����
�J4���=;���������������
�
���

����
�J4���=;����
�
���

����
�J4���=;�����'*�	��J4���?;�����
�
���

����
�J4���=;������
�
���

����
�J4���=;�������J4���?;�����
�
���

����
�J4���=;�����'*�	��J4���?;�����
�
���

����
��J4���=;������
�
���

����
�J4���=;����

Client

��
��

����������
����������

��
��
��

����������

4
4

��������	

+�7��6�34"+6"*�6>�

8����6!���# �� ���
�
'

��89���������+�$�	�6'�� 35+>����

:�����@

Client

CMP versus BMP

Entity Beans

5
5

������������
����

CMP Entity Example:
Currency Converter

������������
���� � �����������������������������
 �

import java.rmi.*;
import javax.ejb.*;

public interface CurrencyConverter extends EJBObject {

public void setRate(double rate) throws RemoteException;

public double getRate() throws RemoteException;

}

6
6

������������
���� � ����!����������
 �

import java.rmi.*;
import javax.ejb.*;

public interface CurrencyConverterHome extends EJBHome {
public CurrencyConverter create(String currency,double rate)

throws RemoteException, CreateException;

public CurrencyConverter findByPrimaryKey(String primaryKey)
throws RemoteException, FinderException;

}

������������
���� � ������
�

import java.rmi.*;
import javax.ejb.*;

public class CurrencyConverterBean implements EntityBean {
public String valuta;
public double rate;
private EntityContext entityContext;
public String ejbCreate(String valuta,double rate)

throws CreateException {
if (valuta == null) {

throw new CreateException(“You must specify the
currency.");

}
this.valuta=valuta;
this.rate=rate;
return null;

}
public void setRate(double rate) throws RemoteException ;
public double getRate() throws RemoteException;

7
7

������������
���� � ������
�

public void ejbPostCreate(String valuta,double rate)
throws CreateException {}

public void ejbLoad() {//cut trailing blanks
if (valuta !=null) valuta.trim();

}

public void ejbStore() {}
public void ejbRemove() throws RemoveException {}
public void ejbActivate() {}
public void ejbPassivate() {}
public void setEntityContext(EntityContext entityContext) {
this.entityContext = entityContext;

}
public void unsetEntityContext() {

entityContext = null;
}

}

������������
���� � ����"�� ������

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE ejb-jar PUBLIC "-//Sun Microsystems, Inc.//DTD Enterprise
JavaBeans 1.1//EN" "http://java.sun.com/j2ee/dtds/ejb-jar_1_1.dtd">
<ejb-jar>

<display-name>currencyConverterCMP</display-name>
<enterprise-beans>

<entity>
<ejb-name>CurrencyConverter</ejb-name>
<home>CurrencyConverterHome</home>
<remote>CurrencyConverter</remote>
<ejb-class>CurrencyConverterBean</ejb-class>
<persistence-type>Container</persistence-type>
<prim-key-class>java.lang.String</prim-key-class>
<reentrant>False</reentrant>
<cmp-field>

<description>nome della valuta</description>
<field-name>valuta</field-name>

</cmp-field>

8
8

������������
���� � ����"�� ������

<cmp-field>
<description>rapporto di conversione con

l'Euro</description>
<field-name>rate</field-name>

</cmp-field>
<primkey-field>valuta</primkey-field>

</entity>
</enterprise-beans>
<assembly-descriptor>

<container-transaction>
<method>

<ejb-name>CurrencyConverter</ejb-name>
<method-name>*</method-name>

</method>
<trans-attribute>NotSupported</trans-attribute>

</container-transaction>
</assembly-descriptor>

</ejb-jar>

������������
���� � ���� �����

import javax.ejb.*;
import javax.naming.Context;
import javax.naming.InitialContext;
import javax.rmi.PortableRemoteObject;

public class ConverterClient {
public static void main(String[] args) {

CurrencyConverter bean=null;
Object objref=null;
CurrencyConverterHome home=null;
try {

Context ctx=new InitialContext();
objref=ctx.lookup("CCcmp");

home =(CurrencyConverterHome)PortableRemoteObject.narrow(
objref,CurrencyConverterHome.class);

Get naming context
and object reference

Cast to correct type
JNDI name

9
9

������������
���� � ���� �����

try {
bean=home.findByPrimaryKey("Pound");
bean.setRate(bean.getRate()*(1+(Math.random()-.5)/100));

} catch (ObjectNotFoundException e) {
bean=home.create("Pound",0.666);

}

try {
bean=home.findByPrimaryKey("Dollar");
bean.setRate(bean.getRate()*(1+(Math.random()-.5)/100));

} catch (ObjectNotFoundException e) {
bean=home.create("Dollar",0.978);

}

Update or
create record

Update or
create record

������������
���� � ���� �����

bean=home.findByPrimaryKey("Dollar");
double euro=1000;
System.out.println(euro+" Euro = "+euro*bean.getRate()+

" Dollar");
double dollar=1000;
System.out.println(dollar+" Dollar = "+euro/bean.getRate()+

" Euro");
bean.remove();
bean=home.findByPrimaryKey("Pound");
System.out.println(euro+" Euro = "+euro*bean.getRate()+

" Pound");
double pound=1000;
System.out.println(pound+" Pound = "+euro/bean.getRate()+

" Euro");
} catch (Exception e) {
e.printStackTrace();

}
}

}

Read record

Read record

10
10

������������
���� � ��� #����

�D*�=
1000.0 Euro = 978.0 Dollar
1000.0 Dollar = 1022.4948875255624 Euro
1000.0 Euro = 666.0 Pound
1000.0 Pound = 1501.5015015015015 Euro

�D*�?
1000.0 Euro = 978.0 Dollar
1000.0 Dollar = 1022.4948875255624 Euro
1000.0 Euro = 664.1871408999466 Pound
1000.0 Pound = 1505.5997600993007 Euro

$�����������
����

BMP Entity Example:
Currency Converter

11
11

$�����������
���� � �����������������������������
 �

import java.rmi.*;
import javax.ejb.*;

public interface CurrencyConverter extends EJBObject {

public void setRate(double rate) throws RemoteException;

public double getRate() throws RemoteException;

} ��
��
��
��
�

$�����������
���� � ����!����������
 �

import java.rmi.*;
import javax.ejb.*;

public interface CurrencyConverterHome extends EJBHome {
public CurrencyConverter create(String currency,double rate)

throws RemoteException, CreateException;

public CurrencyConverter findByPrimaryKey(String primaryKey)
throws RemoteException, FinderException;

/*public Collection findInRange(...)
throws RemoteException, FinderException;*/

}
��
��
��
��
�

12
12

$�����������
���� � ������
�

import java.sql.*;
import javax.sql.*;
import javax.naming.*;
import java.rmi.*;
import javax.ejb.*;

public class CurrencyConverterBean implements EntityBean {
private String valuta;
private double rate;
private EntityContext entityContext;
private DataSource ds;
private String dbName="java:comp/env/jdbc/Cloudscape";
private Connection con;

$�����������
���� � ������
�

public void setRate(double rate) throws RemoteException {
this.rate=rate;

}

public double getRate() throws RemoteException{
return rate;

}

public void ejbPostCreate(String valuta,double rate)
throws CreateException {

}

��
��
��
��
�

13
13

$�����������
���� � ������
�

public String ejbCreate(String valuta,double rate)
throws CreateException {

if (valuta == null) {
throw new CreateException("E' obbligatorio specificare la valuta.");

}
try {
String sqlStmt="INSERT INTO ValuteTable VALUES (?,?)";
con=ds.getConnection();
PreparedStatement stmt=con.prepareStatement(sqlStmt);
stmt.setString(1,valuta); stmt.setDouble(2,rate);
stmt.executeUpdate(); stmt.close();

} catch (SQLException e) {throw new EJBException(e);
} finally {

try {if (con!=null) con.close();} catch (SQLException e) {}
}
this.valuta=valuta;
this.rate=rate;
return valuta;

}

$�����������
���� � ������
�

public void setEntityContext(EntityContext entityContext) {
this.entityContext = entityContext;
try {

InitialContext initial= new InitialContext();
ds=(DataSource)initial.lookup(dbName);

} catch(NamingException e) {throw new EJBException(e);}
}

public void unsetEntityContext() {
entityContext = null;

}

public void ejbActivate() {
valuta=(String)entityContext.getPrimaryKey();

}
public void ejbPassivate() {

valuta=null;
}

14
14

$�����������
���� � ������
�

public void ejbLoad() {
try {
String sqlStmt="SELECT valuta, rate FROM ValuteTable WHERE valuta = ? ";

con=ds.getConnection();
PreparedStatement stmt=con.prepareStatement(sqlStmt);
stmt.setString(1,valuta);
ResultSet rs= stmt.executeQuery();
if (rs.next()) {
this.rate=rs.getDouble("rate");
stmt.close();

} else {
stmt.close();
throw new NoSuchEntityException("Valuta: "+valuta);

}
} catch (SQLException e) {throw new EJBException(e);
} finally {
try {if (con!=null) con.close();} catch (SQLException e) {}

}
}

$�����������
���� � ������
�

public void ejbStore() {
try {

String sqlStmt="UPDATE ValuteTable SET rate =? WHERE valuta = ? ";
con=ds.getConnection();
PreparedStatement stmt=con.prepareStatement(sqlStmt);
stmt.setDouble(1,rate);
stmt.setString(2,valuta);
if (stmt.executeUpdate() != 1) {

throw new EJBException("Object state could not be saved");
}
stmt.close();

} catch (SQLException e) {throw new EJBException(e);
} finally {
try {if (con!=null) con.close();} catch (SQLException e) {}

}
}

15
15

$�����������
���� � ������
�

public void ejbRemove() throws RemoveException {
try {

String sqlStmt="DELETE FROM ValuteTable WHERE valuta = ? ";
con=ds.getConnection();
PreparedStatement stmt=con.prepareStatement(sqlStmt);
stmt.setString(1,valuta);
if (stmt.executeUpdate() != 1) {

throw new EJBException("Object state could not be saved");
}
stmt.close();

} catch (SQLException e) {throw new EJBException(e);
} finally {
try {if (con!=null) con.close();} catch (SQLException e) {}

}
}

$�����������
���� � ������
�

public String ejbFindByPrimaryKey(String primaryKey)
throws FinderException {

try {
String sqlStmt="SELECT valuta FROM ValuteTable WHERE valuta = ? ";
con=ds.getConnection();
PreparedStatement stmt=con.prepareStatement(sqlStmt);
stmt.setString(1,primaryKey);
ResultSet rs= stmt.executeQuery();
if (!rs.next()) throw new ObjectNotFoundException();
rs.close();
stmt.close();
return primaryKey;

} catch (SQLException e) {throw new EJBException(e);
} finally {
try {if (con!=null) con.close();} catch (SQLException e) {}

}
}

}

16
16

$�����������
���� � ����"�� ������

<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE ejb-jar PUBLIC "-//Sun Microsystems, Inc.//DTD Enterprise
JavaBeans 1.1//EN" "http://java.sun.com/j2ee/dtds/ejb-jar_1_1.dtd">
<ejb-jar>

<display-name>currencyConverterBMP</display-name>
<enterprise-beans>

<entity>
<ejb-name>CurrencyConverter</ejb-name>
<home>CurrencyConverterHome</home>
<remote>CurrencyConverter</remote>
<ejb-class>CurrencyConverterBean</ejb-class>
<persistence-type>Bean</persistence-type>
<prim-key-class>java.lang.String</prim-key-class>
<reentrant>False</reentrant>

$�����������
���� � ����"�� ������

<resource-ref>
<res-ref-name>jdbc</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>CurrencyConverter</ejb-name>
<method-name>*</method-name>

</method>
<trans-attribute>NotSupported</trans-attribute>

</container-transaction>
</assembly-descriptor>

</ejb-jar>

17
17

$�����������
���� � ��� #����

RUN 1
1000.0 Euro = 978.0 Dollar
1000.0 Dollar = 1022.4948875255624 Euro
1000.0 Euro = 667.4393156603387 Pound
1000.0 Pound = 1498.2635522611347 Euro

RUN 2
1000.0 Euro = 978.0 Dollar
1000.0 Dollar = 1022.4948875255624 Euro
1000.0 Euro = 670.3469442143563 Pound
1000.0 Pound = 1491.7648370456816 Euro

