

J530 - Enterprise JavaBeans

10 Message-driven Beans

O que é um Message-Driven Bean

- Bean guiado por mensagens, ou eventos
 - Um event-handler distribuído em forma de EJB
- MDBs **consomem** mensagens enviadas a filas e canais JMS
 - Não é possível enviar uma mensagem diretamente a um message-driven bean (envia-se mensagens a um canal que o bean escuta)
 - Acoplamento entre clientes e MDB resume-se à conhecimento de canal comum de comunicações
- Um message-driven bean é um EJB mas
 - **Não possui interfaces** Home ou Remote
 - Possui apenas **um método** que recebe qualquer tipo de mensagem
 - **Não devolve tipos ou exceções ao cliente**
 - Não participa de contexto transacional iniciado no cliente
 - Não possui estado (é **stateless**)
 - Pode ser ouvinte de uma **fila** ou assinante durável ou não-durável de um **canal** (Topic) JMS

Desenvolvendo MDB

- *Message-driven beans implementam duas interfaces*

```
public interface javax.jms.MessageListener
```

```
public interface javax.ejb.MessageDrivenBean
```

```
extends javax.ejb.EnterpriseBean
```

- *Métodos de MessageDrivenBean e da especificação*

- **ejbRemove()**: método da interface. Chamado pelo container quando o message-driven bean está sendo removido do pool

- **ejbCreate()**: método definido na especificação (não está na interface). É chamado quando um novo bean é criado pelo container

- **setMessageDrivenContext(MessageDrivenContext ctx)**: método da interface. Chamado antes do ejbCreate() quando o bean está sendo adicionado ao pool

- *Método de MessageListener*

- **onMessage(Message m)**: chamado cada vez que uma mensagem é enviada para o canal do bean (se o bean estiver ativado).

Exemplo: implementação de um MDB

```
import javax.ejb.*;
import javax.jms.*;
```

```
public class LogBean implements MessageDrivenBean, MessageListener {
```

```
 protected MessageDrivenContext ctx;
```

```
 public void setMessageDrivenContext(MessageDrivenContext ctx) {
 this.ctx = ctx;
 }
```

```
 public void ejbCreate() {}
```

```
 public void ejbRemove() {}
```

Métodos da interface
MessageDrivenBean ou do
contrato com a especificação


```
 public void onMessage(Message msg) {
 TextMessage tm = (TextMessage) msg;
 try {
 String text = tm.getText();
 System.err.println("Received new message : " + text);
 } catch (JMSEException e) {
 throw new EJBException();
 }
 }
}
```

Método da interface
MessageListener

} RuntimeException para container capturar!
Só faça isto se houver chance de corrigir erro: falta
de acknowledgement pode causar loop infinito!

Este bean simplesmente
imprime o texto contido na
mensagem recebida

- *Ciclo de vida muito simples*
 - *Apenas dois estados*

Deployment Descriptor

```
<ejb-jar>
  <enterprise-beans>
 <message-driven>

 <ejb-name>LogEJB</ejb-name>
 <ejb-class>examples.LogBean</ejb-class>
 <transaction-type>Container</transaction-type>

 <message-driven-destination>
 <destination-type>javax.jms.Topic</destination-type>
 <subscription-durability>NonDurable</subscription-durability>
 </message-driven-destination>

 </message-driven>
  </enterprise-beans>
</ejb-jar>
```

Canal (apenas a classe e tipo)

Usado apenas em Topics

Outros sub-tags de <message-driven>

- <message-selector>

- Usado para incluir um filtro SQL para cabeçalhos de mensagens. Apenas mensagens que combinarem com o filtro serão recebidas pelo bean. Exemplo:

```
<message-selector><![CDATA[
 Formato LIKE '%Imagem%'
 AND JMSEExpiration > 0
 AND Valor IS NOT NULL
]]></message-selector>
```

- <acknowledge-mode>

- Permite definir o modo de acknowledgment. Pode ser *Auto-acknowledge* ou *Dups-ok-acknowledge*. O último permite o recebimento de mensagens duplicadas
- *Client-acknowledge* não é suportado

Vendor-specific: JBoss

- Os nomes JNDI dos recursos que serão acessados globalmente são definidos na configuração do fabricante.
- No JBoss:

```
<jboss>
  <enterprise-beans>
 <message-driven>
 <ejb-name>LogEJB</ejb-name>
 <destination-jndi-name>
 topic/testTopic
 </destination-jndi-name>
 </message-driven>
  </enterprise-beans>

  <resource-managers>
 <resource-manager>
 <res-name>jms/logtopic</res-name>
 <res-jndi-name>topic/testTopic</res-jndi-name>
 </resource-manager>
  </resource-managers>
</jboss>
```

Nome JNDI global do destino compartilhado pelo bean e pelos clientes

Referência do ENC `java:comp/env`

Mapeamento do nome do ENC para nome JNDI global

Cliente é um cliente JMS comum

- Pode ser outro bean, cliente Web ou standalone

```
public class Client {  
  
 public static void main(String[] args) throws Exception {  
  
 Context ctx = new InitialContext(System.getProperties());  
 TopicConnectionFactory factory =  
 (TopicConnectionFactory) ctx.lookup("ConnectionFactory");  
 TopicConnection connection =  
 factory.createTopicConnection();  
 TopicSession session =  
 connection.createTopicSession(  
 false, Session.AUTO_ACKNOWLEDGE);  
  
 Topic topic = (Topic) ctx.lookup("topic/testTopic");  
 TopicPublisher publisher = session.createPublisher(topic);  
 TextMessage msg = session.createTextMessage();  
 msg.setText("This is a test message.");  
 publisher.publish(msg);  
  
 }  
}
```

Cliente externo (fora do ENC) usa nomes JNDI globais

Execução dos exemplos

- *Diretório cap10/exemplos/mejb2/*
- *Para montar e instalar a aplicação, use*
 - > **ant jboss.deploy**
- *Uma vez instalada, rode o cliente:*
 - > **ant run.jboss.client**
- *A execução não deve causar nenhuma reação no cliente, já que foi assíncrona "one-way".*
- *No servidor, aparece a mensagem enviada:*

```
[STDERR] Received new message : This is a test message.
```
- *Veja também o exemplo do J2EE Tutorial (usando Queue) no subdiretório cap10/exemplos/sun/*

- *1. Implemente um bean que receba as mensagens enviadas pelo cliente que você desenvolveu no capítulo anterior*
 - *O nome JNDI da fila é **queue/A***
 - *O bean deve filtrar as mensagens e receber apenas aquelas cujo cabeçalho **Quantidade** contiver mais que 200 itens e menos que 400*
- *2. Faça com que o Session Bean AdminLoja envie mensagens que serão recebidas por este bean*
 - *Defina a referência **loja/jms/operacoes** como o nome da fila no ENC (**java:comp/env**)*
 - *Mapeie o nome a fila **queue/A** do JBoss*

- [1] *Ed Roman. Mastering EJB 2. Chapter 8 - Introduction to Message Driven beans.*
- [2] *J2EE Tutorial. Message-driven Beans.*
- [3] *Monson-Haefel. Enterprise JavaBeans. Chapter 13 - Message-driven beans.*

Curso J530: Enterprise JavaBeans

Revisão 2.0 - Junho de 2003

© 2001-2003, Helder da Rocha
(helder@acm.org)

 argonavis.com.br