

Red Hat JBoss Enterprise Application Platform 7.2.Beta

Developing EJB Applications

For Use with Red Hat JBoss Enterprise Application Platform 7.2.Beta

Red Hat JBoss Enterprise Application Platform 7.2.Beta Developing EJB Applications

For Use with Red Hat JBoss Enterprise Application Platform 7.2.Beta

Legal Notice

Copyright © 2018 Red Hat, Inc.

The text of and illustrations in this document are licensed by Red Hat under a Creative Commons Attribution–Share Alike 3.0 Unported license ("CC-BY-SA"). An explanation of CC-BY-SA is available at

<http://creativecommons.org/licenses/by-sa/3.0/>

. In accordance with CC-BY-SA, if you distribute this document or an adaptation of it, you must provide the URL for the original version.

Red Hat, as the licensor of this document, waives the right to enforce, and agrees not to assert, Section 4d of CC-BY-SA to the fullest extent permitted by applicable law.

Red Hat, Red Hat Enterprise Linux, the Shadowman logo, JBoss, OpenShift, Fedora, the Infinity logo, and RHCE are trademarks of Red Hat, Inc., registered in the United States and other countries.

Linux ® is the registered trademark of Linus Torvalds in the United States and other countries.

Java ® is a registered trademark of Oracle and/or its affiliates.

XFS ® is a trademark of Silicon Graphics International Corp. or its subsidiaries in the United States and/or other countries.

MySQL ® is a registered trademark of MySQL AB in the United States, the European Union and other countries.

Node.js ® is an official trademark of Joyent. Red Hat Software Collections is not formally related to or endorsed by the official Joyent Node.js open source or commercial project.

The OpenStack ® Word Mark and OpenStack logo are either registered trademarks/service marks or trademarks/service marks of the OpenStack Foundation, in the United States and other countries and are used with the OpenStack Foundation's permission. We are not affiliated with, endorsed or sponsored by the OpenStack Foundation, or the OpenStack community.

All other trademarks are the property of their respective owners.

Abstract

This document provides information for developers and administrators who want to develop and deploy EJB applications with Red Hat JBoss Enterprise Application Platform.

Table of Contents

CHAPTER 1. INTRODUCTION	5
1.1. OVERVIEW OF ENTERPRISE JAVABEANS	5
1.2. EJB 3.2 FEATURE SET	5
1.3. ENTERPRISE BEANS	6
1.3.1. Writing Enterprise Beans	6
1.4. ENTERPRISE BEAN BUSINESS INTERFACES	6
EJB Local Business Interfaces	6
EJB Remote Business Interfaces	6
EJB No-interface Beans	6
1.5. LEGACY EJB CLIENT COMPATIBILITY	6
CHAPTER 2. CREATING ENTERPRISE BEAN PROJECTS	8
2.1. CREATE AN EJB ARCHIVE PROJECT USING RED HAT JBOSS DEVELOPER STUDIO	8
Prerequisites	8
Create an EJB Project in Red Hat JBoss Developer Studio	8
2.2. CREATE AN EJB ARCHIVE PROJECT IN MAVEN	12
Prerequisites	12
Create an EJB Archive Project in Maven	12
2.3. CREATE AN EAR PROJECT CONTAINING AN EJB PROJECT	13
Prerequisites	13
Create an EAR Project Containing an EJB Project	13
2.4. ADD A DEPLOYMENT DESCRIPTOR TO AN EJB PROJECT	16
Prerequisites	16
Add a Deployment Descriptor to an EJB Project	16
CHAPTER 3. SESSION BEANS	18
3.1. SESSION BEANS	18
3.2. STATELESS SESSION BEANS	18
3.3. STATEFUL SESSION BEANS	18
3.4. SINGLETON SESSION BEANS	18
3.5. ADD SESSION BEANS TO A PROJECT IN RED HAT JBOSS DEVELOPER STUDIO	18
Prerequisites	18
Add Session Beans to a Project in Red Hat JBoss Developer Studio	18
CHAPTER 4. MESSAGE-DRIVEN BEANS	21
4.1. MESSAGE-DRIVEN BEANS	21
4.2. MESSAGE-DRIVEN BEANS CONTROLLED DELIVERY	21
4.2.1. Delivery Active	21
Configuring Delivery Active in the jboss-ejb3.xml File	21
Configuring Delivery Active Using Annotations	22
Configuring Delivery Active Using the Management CLI	22
View the MDB Delivery Active Status	23
4.2.2. Delivery Groups	23
Configuring Delivery Group in the jboss-ejb3.xml File	23
Configuring Delivery Group Using the Management CLI	23
Configuring Delivery Group Using Annotations	24
4.2.3. Clustered Singleton MDBs	24
Identify an MDB as a Clustered Singleton	24
4.3. CREATE A JMS-BASED MESSAGE-DRIVEN BEAN IN RED HAT JBOSS DEVELOPER STUDIO	26
Prerequisites	26
Add a JMS-based Message-driven Bean in Red Hat JBoss Developer Studio	26
4.4. SPECIFYING A RESOURCE ADAPTER IN JBOSS-EJB3.XML FOR AN MDB	27

4.5. USING RESOURCE DEFINITION ANNOTATIONS IN MDBS DEPLOYED TO A CLUSTER	28
4.6. ENABLE EJB AND MDB PROPERTY SUBSTITUTION IN AN APPLICATION	28
4.6.1. Configure the Server to Enable Property Substitution	29
4.6.2. Define the System Properties	30
4.6.2.1. Define the System Properties in the Server Configuration	30
4.6.2.2. Pass the System Properties as Arguments on Server Start	30
4.6.3. Modify the Application Code to Use the System Property Substitutions	31
4.7. ACTIVATION CONFIGURATION PROPERTIES	33
4.7.1. Configuring MDBs Using Annotations	33
4.7.2. Configuring MDBs Using a Deployment Descriptor	33
4.7.3. Some Example Use Cases for Configuring MDBs	37
CHAPTER 5. INVOKING SESSION BEANS	39
5.1. ABOUT EJB CLIENT CONTEXTS	39
5.2. USING REMOTE EJB CLIENTS	39
5.2.1. Initial Context Lookup	39
5.2.2. Remote EJB Configuration File	40
5.2.3. The ClientTransaction Annotation	40
5.3. REMOTE EJB DATA COMPRESSION	41
5.4. EJB CLIENT REMOTING INTEROPERABILITY	42
Default Connector	43
5.5. CONFIGURE IIOP FOR REMOTE EJB CALLS	43
Enabling IIOP	43
Create an EJB That Communicates Using IIOP	44
5.6. CONFIGURE THE EJB CLIENT ADDRESS	46
Standalone Client Configuration	46
Container-based Configuration	47
5.7. EJB INVOCATION OVER HTTP	47
5.7.1. Client-side Implementation	47
5.7.2. Server-side Implementation	47
CHAPTER 6. EJB APPLICATION SECURITY	49
6.1. SECURITY IDENTITY	49
6.1.1. About EJB Security Identity	49
6.1.2. Set the Security Identity of an EJB	49
6.2. EJB METHOD PERMISSIONS	50
6.2.1. About EJB Method Permissions	50
6.2.2. Use EJB Method Permissions	50
6.3. EJB SECURITY ANNOTATIONS	53
6.3.1. About EJB Security Annotations	53
6.3.2. Use EJB Security Annotations	53
6.4. REMOTE ACCESS TO EJBS	54
6.4.1. Use Security Realms with Remote EJB Clients	54
6.4.2. Add a New Security Realm	55
6.4.3. Add a User to a Security Realm	56
6.4.4. Relationship Between Security Domains and Security Realms	56
6.4.5. About Remote EJB Access Using SSL Encryption	57
6.5. ELYTRON INTEGRATION WITH THE EJB SUBSYSTEM	57
6.5.1. Configure the Application Security Domain Using the Management Console	58
6.5.2. Configure the Application Security Domain Using the Management CLI	58
CHAPTER 7. CONTAINER AND CLIENT INTERCEPTORS	59
7.1. ABOUT CONTAINER INTERCEPTORS	59
Positioning of the Container Interceptor in the Interceptor Chain	59

Differences Between the Container Interceptor and the Java EE Interceptor API	59
7.2. CREATE A CONTAINER INTERCEPTOR CLASS	59
7.3. CONFIGURE A CONTAINER INTERCEPTOR	59
7.4. CHANGE THE SECURITY CONTEXT IDENTITY	61
Create and Configure the Client Interceptor	62
Create and Configure the Container Interceptor	62
Create the JAAS LoginModule	64
7.5. USE A CLIENT INTERCEPTOR IN AN APPLICATION	65
7.5.1. Insert the Interceptor Programmatically	65
7.5.2. Insert the Interceptor Using the Service Loader Mechanism	66
7.5.3. Insert the Interceptor Using the ClientInterceptors Annotation	66
CHAPTER 8. CLUSTERED ENTERPRISE JAVABEANS	67
8.1. ABOUT CLUSTERED ENTERPRISE JAVABEANS (EJBS)	67
8.2. EJB CLIENT CODE SIMPLIFICATION	67
8.3. DEPLOYING CLUSTERED EJBS	67
8.4. FAILOVER FOR CLUSTERED EJBS	68
8.5. REMOTE STANDALONE CLIENTS	68
8.6. CLUSTER TOPOLOGY COMMUNICATION	69
8.7. AUTOMATIC TRANSACTION STICKINESS FOR EJBS	70
8.8. REMOTE CLIENTS ON ANOTHER INSTANCE	70
8.9. STANDALONE AND IN-SERVER CLIENT CONFIGURATION	70
8.10. IMPLEMENTING A CUSTOM LOAD BALANCING POLICY FOR EJB CALLS	72
Configuring the jboss-ejb-client.properties File	74
Using EJB Client API	75
Configuring the jboss-ejb-client.xml File	76
8.11. EJB TRANSACTIONS IN A CLUSTERED ENVIRONMENT	77
EJB Transactions Target a Specific Node	77
EJB Transactions Lazily Select a Node	78
CHAPTER 9. TUNING THE EJB 3 SUBSYSTEM	79
APPENDIX A. REFERENCE MATERIAL	80
A.1. EJB JNDI NAMING REFERENCE	80
A.2. EJB REFERENCE RESOLUTION	80
A.3. PROJECT DEPENDENCIES FOR REMOTE EJB CLIENTS	81
Maven Dependencies for Remote EJB Clients	81
Single artifactID for jboss-ejb-client Dependencies	82
A.4. JBOSS-EJB3.XML DEPLOYMENT DESCRIPTOR REFERENCE	82
A.5. CONFIGURE AN EJB THREAD POOL	85
Configure an EJB Thread Pool Using the Management Console	85
Configure an EJB Thread Pool Using the Management CLI	85

CHAPTER 1. INTRODUCTION

1.1. OVERVIEW OF ENTERPRISE JAVABEANS

Enterprise JavaBeans (EJB) 3.2 is an API for developing distributed, transactional, secure and portable Java EE applications through the use of server-side components called Enterprise Beans. Enterprise Beans implement the business logic of an application in a decoupled manner that encourages reuse. Enterprise JavaBeans 3.2 is documented as the Java EE specification [JSR-345](#).

EJB 3.2 provides two profiles: full and lite. JBoss EAP 7 implements the full profile for applications built using the EJB 3.2 specifications.

1.2. EJB 3.2 FEATURE SET

The following EJB 3.2 features are supported by JBoss EAP 7:

- Session beans
- Message-driven beans
- EJB API groups
- No-interface views
- Local interfaces
- Remote interfaces
- AutoClosable interface
- Timer service
- Asynchronous calls
- Interceptors
- RMI/IIOP interoperability
- Transaction support
- Security
- Embeddable API

The following features are no longer supported by JBoss EAP 7:

- EJB 2.1 entity bean client views
- Entity beans with bean-managed persistence
- Entity beans with container-managed persistence
- EJB Query Language (EJB QL)
- JAX-RPC based web services: endpoints and client views

1.3. ENTERPRISE BEANS

Enterprise beans are written as Java classes and annotated with the appropriate EJB annotations. They can be deployed to the application server in their own archive (a JAR file) or be deployed as part of a Java EE application. The application server manages the lifecycle of each enterprise bean and provides services to them such as security, transactions and concurrency management.

An enterprise bean can also define any number of business interfaces. Business interfaces provide greater control over which of the bean's methods are available to clients and can also allow access to clients running in remote JVMs.

There are three types of enterprise beans: [session beans](#), [message-driven beans](#) and entity beans.

NOTE

JBoss EAP does not support entity beans.

1.3.1. Writing Enterprise Beans

Enterprise beans are packaged and deployed in Java archive (JAR) files. You can deploy an enterprise bean JAR file to your application server, or include it in an enterprise archive (EAR) file and deploy it with that application. You can also deploy enterprise beans in a web archive (WAR) file alongside a web application.

1.4. ENTERPRISE BEAN BUSINESS INTERFACES

An EJB business interface is a Java interface written by the bean developer which provides declarations of the public methods of a session bean that are available for clients. Session beans can implement any number of interfaces, including none (a *no-interface* bean).

Business interfaces can be declared as local or remote interfaces, but not both.

EJB Local Business Interfaces

An EJB local business interface declares the methods which are available when the bean and the client are in the same JVM. When a session bean implements a local business interface only the methods declared in that interface will be available to clients.

EJB Remote Business Interfaces

An EJB remote business interface declares the methods which are available to remote clients. Remote access to a session bean that implements a remote interface is automatically provided by the EJB container.

A remote client is any client running in a different JVM and can include desktop applications as well as web applications, services, and enterprise beans deployed to a different application server.

Local clients can access the methods exposed by a remote business interface.

EJB No-interface Beans

A session bean that does not implement any business interfaces is called a no-interface bean. All of the public methods of no-interface beans are accessible to local clients.

A session bean that implements a business interface can also be written to expose a *no-interface* view.

1.5. LEGACY EJB CLIENT COMPATIBILITY

JBoss EAP provides the EJB client library as the primary API to invoke remote EJB components.

Starting with JBoss EAP 7.1, two EJB clients are shipped:

- EJB client: The regular EJB client is not fully backward compatible.
- Legacy EJB client: The legacy EJB client provides binary backward compatibility. This legacy EJB client can run with the client applications that were initially compiled using the EJB client from JBoss EAP 7.0. All the APIs that were present in the EJB client for JBoss EAP 7.0 are present in the legacy EJB client for JBoss EAP 7.2.

You can use the legacy EJB client compatibility by including the following Maven dependency in your configuration.

```
<dependencyManagement>
  <dependencies>
 <dependency>
 <groupId>org.jboss.eap</groupId>
 <artifactId>wildfly-ejb-client-legacy-bom</artifactId>
 <version>EAP_BOM_VERSION</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
  </dependencies>
</dependencyManagement>
<dependencies>
  <dependency>
 <groupId>org.jboss</groupId>
 <artifactId>jboss-ejb-client-legacy</artifactId>
  </dependency>
</dependencies>
```

You must use the *EAP_BOM_VERSION* that is available in the JBoss EAP Maven repository.

CHAPTER 2. CREATING ENTERPRISE BEAN PROJECTS

2.1. CREATE AN EJB ARCHIVE PROJECT USING RED HAT JBOSS DEVELOPER STUDIO

This task describes how to create an Enterprise JavaBeans (EJB) project in Red Hat JBoss Developer Studio.

Prerequisites

- A server and server runtime for JBoss EAP have been configured in JBoss Developer Studio.

Create an EJB Project in Red Hat JBoss Developer Studio

1. Open the **New EJB Project** wizard.
 - a. Navigate to the **File** menu, select **New**, then select **Project**.
 - b. When the **New Project** wizard appears, select **EJB/EJB Project** and click **Next**.

Figure 2.1. New EJB Project Wizard

New EJB Project X

EJB Project

Create an EJB Project and add it to a new or existing Enterprise Application.

Project name:

Project location—

☒ Use default location

Location: Browse...

Target runtime—

New Runtime...

EJB module version—

Configuration—

Modify...

A good starting point for working with Red Hat JBoss EAP 7.1 Runtime runtime.
Additional facets can later be installed to add new functionality to the project.

EAR membership—

☐ Add project to an EAR

EAR project name: New Project...

Working sets—

☐ Add project to working sets New...

Working sets: Select...

? < Back Next > Cancel Finish

2. Enter the following details:

- **Project name:** The name of the project that appears in Red Hat JBoss Developer Studio, and also the default file name for the deployed JAR file.
- **Project location:** The directory where the project files will be saved. The default is a directory in the current workspace.

- **Target runtime:** This is the server runtime used for the project. This will need to be set to the same **JBoss EAP** runtime used by the server that you will be deploying to.
 - **EJB module version:** This is the version of the EJB specification that your enterprise beans will comply with. Red Hat recommends using **3.2**.
 - **Configuration:** This allows you to adjust the supported features in your project. Use the default configuration for your selected runtime. Click **Next** to continue.
3. The **Java** project configuration screen allows you to add directories containing Java source files and specify the directory for the output of the build. Leave this configuration unchanged and click **Next**.
4. In the **EJB Module** settings screen, check **Generate ejb-jar.xml deployment descriptor** if a deployment descriptor is required. The deployment descriptor is optional in EJB 3.2 and can be added later if required. Click **Finish** and the project is created and will be displayed in the Project Explorer.

Figure 2.2. Newly Created EJB Project in the Project Explorer

5. To add the project to the server for deployment, right-click on the target server in the **Server** tab and choose **Add and Remove**.
In the **Add and Remove** dialog, select the resource to deploy from the **Available** column and click the **Add** button. The resource will be moved to the **Configured** column. Click **Finish** to close the dialog.

Figure 2.3. Add and Remove Dialog

You now have an EJB project in Red Hat JBoss Developer Studio that can build and deploy to the specified server.

WARNING

If no enterprise beans are added to the project then Red Hat JBoss Developer Studio will display the warning stating ***An EJB module must contain one or more enterprise beans.*** This warning will disappear once one or more enterprise beans have been added to the project.

2.2. CREATE AN EJB ARCHIVE PROJECT IN MAVEN

This task demonstrates how to create a project using Maven that contains one or more enterprise beans packaged in a JAR file.

Prerequisites

- Maven is already installed.
- You understand the basic usage of Maven.

Create an EJB Archive Project in Maven

1. **Create the Maven project:** An EJB project can be created using Maven's archetype system and the `ejb-javaee7` archetype. To do this run the `mvn` command with parameters as shown:

```
$ mvn archetype:generate -
DarchetypeGroupId=org.codehaus.mojo.archetypes -
DarchetypeArtifactId=ejb-javaee7
```

Maven will prompt you for the **groupId**, **artifactId**, **version** and **package** for your project.

```
$ mvn archetype:generate -
DarchetypeGroupId=org.codehaus.mojo.archetypes -
DarchetypeArtifactId=ejb-javaee7
[INFO] Scanning for projects...
[INFO]
[INFO] -----
-----
[INFO] Building Maven Stub Project (No POM) 1
[INFO] -----
-----
[INFO]
[INFO] >>> maven-archetype-plugin:2.0:generate (default-cli) @
standalone-pom >>>
[INFO]
[INFO] <<< maven-archetype-plugin:2.0:generate (default-cli) @
standalone-pom <<<
[INFO]
[INFO] --- maven-archetype-plugin:2.0:generate (default-cli) @
standalone-pom ---
[INFO] Generating project in Interactive mode
[INFO] Archetype [org.codehaus.mojo.archetypes:ejb-javaee7:1.5]
found in catalog remote
```


```

Define value for property 'groupId': : com.shinysparkly
Define value for property 'artifactId': : payment-arrangements
Define value for property 'version': 1.0-SNAPSHOT: :
Define value for property 'package': com.shinysparkly: :
Confirm properties configuration:
groupId: com.company
artifactId: payment-arrangements
version: 1.0-SNAPSHOT
package: com.company.collections
Y: :
[INFO] -----
-----
[INFO] BUILD SUCCESS
[INFO] -----
-----
[INFO] Total time: 32.440s
[INFO] Finished at: Mon Oct 31 10:11:12 EST 2011
[INFO] Final Memory: 7M/81M
[INFO] -----
-----
[localhost]$

```

2. **Add your enterprise beans:** Write your enterprise beans and add them to the project under the `src/main/java` directory in the appropriate sub-directory for the bean's package.
3. **Build the project:** To build the project, run the `mvn package` command in the same directory as the `pom.xml` file. This will compile the Java classes and package the JAR file. The built JAR file is named `- .jar` and is placed in the `target/` directory.

You now have a Maven project that builds and packages a JAR file. This project can contain enterprise beans and the JAR file can be deployed to an application server.

2.3. CREATE AN EAR PROJECT CONTAINING AN EJB PROJECT

This task describes how to create a new enterprise archive (EAR) project in Red Hat JBoss Developer Studio that contains an EJB project.

Prerequisites

- A server and server runtime for JBoss EAP have been set up.

Create an EAR Project Containing an EJB Project

1. Open the **New Java EE EAR Project** Wizard.
 - a. Navigate to the **File** menu, select **New**, then select **Project**.
 - b. When the **New Project** wizard appears, select **Java EE/Enterprise Application Project** and click **Next**.

Figure 2.4. New EAR Application Project Wizard

New EAR Application Project X

EAR Application Project
Create a EAR application.

Project name:

Project location
☒ Use default location
Location:

Target runtime

EAR version

Configuration

A good starting point for working with Red Hat JBoss EAP 7.1 Runtime runtime.
Additional facets can later be installed to add new functionality to the project.

Working sets
☐ Add project to working sets
Working sets:

? < Back Next > Cancel Finish

2. Enter the following details:

- **Project name:** The name of the project that appears in Red Hat JBoss Developer Studio, and also the default file name for the deployed EAR file.
- **Project location:** The directory where the project files will be saved. The default is a directory in the current workspace.
- **Target runtime:** This is the server runtime used for the project. This will need to be set to the same JBoss EAP runtime used by the server that you will be deploying to.

- **EAR version:** This is the version of the Java Enterprise Edition specification that your project will comply with. Red Hat recommends using Java EE 7.
 - **Configuration:** This allows you to adjust the supported features in your project. Use the default configuration for your selected runtime. Click **Next** to continue.
3. Add a new EJB module.
- New modules can be added from the **Enterprise Application** page of the wizard. To add a new EJB Project as a module follow the steps below:
- a. Click **New Module**, uncheck **Create Default Modules** checkbox, select the **Enterprise Java Bean** and click **Next**. The **New EJB Project wizard** appears.
 - b. The **New EJB Project wizard** is the same as the wizard used to create new standalone EJB Projects and is described in [Create an EJB Archive Project Using Red Hat JBoss Developer Studio](#).
- The minimum details required to create the project are:
- Project name
 - Target runtime
 - EJB module version
 - Configuration
- All the other steps of the wizard are optional. Click **Finish** to complete creating the EJB Project.
- The newly created EJB project is listed in the Java EE module dependencies and the checkbox is checked.
4. Optionally, add an **application.xml** deployment descriptor.
- Check the **Generate application.xml deployment descriptor** checkbox if one is required.
5. Click **Finish**.
- Two new projects will appear: the EJB project and the EAR project.
6. Add the build artifact to the server for deployment.
- Open the **Add and Remove** dialog by right-clicking in the **Servers** tab on the server you want to deploy the built artifact to in the server tab and then select **Add and Remove**.
- Select the EAR resource to deploy from the **Available** column and click the **Add** button. The resource will be moved to the Configured column. Click **Finish** to close the dialog.

Figure 2.5. Add and Remove Dialog

You now have an Enterprise Application Project with a member EJB Project. This will build and deploy to the specified server as a single EAR deployment containing an EJB subdeployment.

2.4. ADD A DEPLOYMENT DESCRIPTOR TO AN EJB PROJECT

An EJB deployment descriptor can be added to an EJB project that was created without one. To do this, follow the procedure below.

Prerequisites

- You have a EJB project in Red Hat JBoss Developer Studio to which you want to add an EJB deployment descriptor.

Add a Deployment Descriptor to an EJB Project

1. Open the project in Red Hat JBoss Developer Studio.
2. Add a deployment descriptor.
Right-click on the **Deployment Descriptor** folder in the project view and select **Generate Deployment Descriptor** tab.

Figure 2.6. Adding a Deployment Descriptor

The new file, **ejb-jar.xml**, is created in **ejbModule/META-INF/**. Double-click on the **Deployment Descriptor** folder in the project view to open this file.

CHAPTER 3. SESSION BEANS

3.1. SESSION BEANS

Session beans are enterprise beans that encapsulate a set of related business processes or tasks and are injected into the classes that request them. There are three types of session bean: stateless, stateful, and singleton.

3.2. STATELESS SESSION BEANS

Stateless session beans are the simplest yet most widely used type of session bean. They provide business methods to client applications but do not maintain any state between method calls. Each method is a complete task that does not rely on any shared state within that session bean. Because there is no state, the application server is not required to ensure that each method call is performed on the same instance. This makes stateless session beans very efficient and scalable.

3.3. STATEFUL SESSION BEANS

Stateful session beans are enterprise beans that provide business methods to client applications and maintain conversational state with the client. They should be used for tasks that must be done in several steps, or method calls, each of which relies on the state of the previous step being maintained. The application server ensures that each client receives the same instance of a stateful session bean for each method call.

3.4. SINGLETON SESSION BEANS

Singleton session beans are session beans that are instantiated once per application and every client request for a singleton bean goes to the same instance. Singleton beans are an implementation of the Singleton Design Pattern as described in the book *Design Patterns: Elements of Reusable Object-Oriented Software* by Erich Gamma, Richard Helm, Ralph Johnson and John Vlissides; published by Addison-Wesley in 1994.

Singleton beans provide the smallest memory footprint of all the session bean types but must be designed as thread-safe. EJB 3.2 provides container-managed concurrency (CMC) to allow developers to implement thread safe singleton beans easily. However singleton beans can also be written using traditional multi-threaded code (bean-managed concurrency or BMC) if CMC does not provide enough flexibility.

3.5. ADD SESSION BEANS TO A PROJECT IN RED HAT JBOSS DEVELOPER STUDIO

Red Hat JBoss Developer Studio has several wizards that can be used to quickly create enterprise bean classes. The following procedure shows how to use the Red Hat JBoss Developer Studio wizards to add a session bean to a project.

Prerequisites

- You have a EJB or Dynamic Web Project in Red Hat JBoss Developer Studio to which you want to add one or more session beans.

Add Session Beans to a Project in Red Hat JBoss Developer Studio

1. Open the project in Red Hat JBoss Developer Studio.

2. Open the Create EJB 3.x Session Bean wizard.

To open the **Create EJB 3.x Session Bean wizard**, navigate to the **File** menu, select **New** and then select **Session Bean (EJB 3.x)**.

Figure 3.1. Create EJB 3.x Session Bean wizard

3. Specify following details:

- **Project:** Verify the correct project is selected.
- **Source folder:** This is the folder that the Java source files will be created in. This should not usually need to be changed.
- **Package:** Specify the package that the class belongs to.
- **Class name:** Specify the name of the class that will be the session bean.
- **Superclass:** The session bean class can inherit from a superclass. Specify that here if your session has a superclass.
- **State type:** Specify the state type of the session bean: stateless, stateful or singleton.

- **Business interfaces:** By default the **No-interface** box is checked so no interfaces will be created. Check the boxes for the interfaces you wish to define and adjust the names if necessary.
Remember that enterprise beans in a web archive (WAR) only support EJB 3.2 Lite and this does not include remote business interfaces.

Click **Next**.

4. You can enter in additional information here to further customize the session bean. It is not required to change any of the information here.

Items that you can change are:

- Bean name
 - Mapped name
 - Transaction type (container managed or bean managed)
 - Additional interfaces can be supplied that the bean must implement
 - You can also specify EJB 2.x Home and Component interfaces if required
5. Click **Finish** and the new session bean will be created and added to the project. The files for any new business interfaces will also be created if they were specified.

Figure 3.2. New Session Bean in Red Hat JBoss Developer Studio

CHAPTER 4. MESSAGE-DRIVEN BEANS

4.1. MESSAGE-DRIVEN BEANS

Message-driven Beans (MDBs) provide an event driven model for application development. The methods of MDBs are not injected into or invoked from client code but are triggered by the receipt of messages from a messaging service such as a Java Messaging Service (JMS) server. The Java EE specification requires that JMS is supported but other messaging systems can be supported as well.

MDBs are a special kind of stateless session beans. They implement a method called **onMessage(Message message)**. This method is triggered when a JMS destination on which the MDB is listening receives a message. That is, MDBs are triggered by the receipt of messages from a JMS provider, unlike the stateless session beans where methods are usually called by EJB clients.

MDB processes messages asynchronously. By default each MDB can have up to 16 sessions, where each session processes a message. There are no message order guarantees. In order to achieve message ordering, it is necessary to limit the session pool for the MDB to **1**.

Example: Management CLI Commands to Set Session Pool to 1:

```
/subsystem=ejb3/strict-max-bean-instance-pool=mdb-strict-max-pool:write-attribute(name=derive-size,value=undefined)

/subsystem=ejb3/strict-max-bean-instance-pool=mdb-strict-max-pool:write-attribute(name=max-pool-size,value=1)

:reload
```

4.2. MESSAGE-DRIVEN BEANS CONTROLLED DELIVERY

JBoss EAP provides three attributes that control active reception of messages on a specific MDB:

- [Delivery Active](#)
- [Delivery Groups](#)
- [Clustered Singleton MDBs](#)

4.2.1. Delivery Active

The delivery active configuration of the message-driven beans (MDB) indicates whether the MDB is receiving messages or not. If an MDB is not receiving messages, then the messages will be saved in the queue or topic according to the topic or queue rules.

You can configure the **active** attribute of the **delivery-group** using XML or annotations, and you can change its value after deployment using the management CLI. By default, the **active** attribute is activated and delivery of messages occurs as soon as the MDB is deployed.

Configuring Delivery Active in the jboss-ejb3.xml File

In the **jboss-ejb3.xml** file, set the value of **active** to **false** to indicate that the MDB will not be receiving messages as soon as it is deployed:

```
<?xml version="1.1" encoding="UTF-8"?>
```

```

<jboss:ejb-jar xmlns:jboss="http://www.jboss.com/xml/ns/javaee"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:d="urn:delivery-active:1.1"
  xsi:schemaLocation="http://www.jboss.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-2_0.xsd
http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/ejb-
jar_3_1.xsd"
  version="3.1"
  impl-version="2.0">
  <assembly-descriptor>
 <d:delivery>
 <ejb-name>HelloWorldQueueMDB</ejb-name>
 <d:active>>false</d:active>
 </d:delivery>
  </assembly-descriptor>
</jboss:ejb-jar>

```

If you want to apply the active value to all MDBs in your application, you can use a wildcard `*` in place of the **ejb-name**.

Configuring Delivery Active Using Annotations

You can also use the `org.jboss.ejb3.annotation.DeliveryActive` annotation. For example:

```

@MessageDriven(name = "HelloWorldMDB", activationConfig = {
  @ActivationConfigProperty(propertyName = "destinationType", propertyValue =
  "javax.jms.Queue"),
  @ActivationConfigProperty(propertyName = "destination", propertyValue =
  "queue/HELLOWORLDMDBQueue"),
  @ActivationConfigProperty(propertyName = "acknowledgeMode", propertyValue =
  "Auto-acknowledge") })
@DeliveryActive(false)

public class HelloWorldMDB implements MessageListener {
  public void onMessage(Message rcvMessage) {
 // ...
  }
}

```

If you use Maven to build your project, make sure you add the following dependency to the **pom.xml** file of your project:

```

<dependency>
  <groupId>org.jboss.ejb3</groupId>
  <artifactId>jboss-ejb3-ext-api</artifactId>
  <version>2.2.0.Final</version>
</dependency>

```

Configuring Delivery Active Using the Management CLI

You can configure the **active** attribute of the **delivery-group** after deployment using the management CLI. These management operations dynamically change the value of the **active** attribute, enabling or disabling delivery for the MDB. This method of changing the delivery active value does not persist if you restart the server. At runtime, connect to the instance you want to manage, then enter the path of the MDB for which you want to manage the delivery. For example:

- Navigate to the instance you want to manage:

```
cd deployment=helloworld-mdb.war/subsystem=ejb3/message-driven-  
bean=HelloWorldQueueMDB
```

- To stop the delivery to the MDB:

```
:stop-delivery
```

- To start the delivery to the MDB:

```
:start-delivery
```

View the MDB Delivery Active Status

You can view the current delivery active status of any MDB using the management console:

1. Choose **Deployments** and select the deployed MDB application. Click on **View**.
2. Expand the application and select the subsystem **message-driven-bean**.
3. Select the child resource, for example **HelloWorldQueueMDB**. Click on **View**.

Result

You see the status as **Delivery active: true** or **Delivery active: false**.

4.2.2. Delivery Groups

Delivery groups provide a way to manage the **delivery-active** state for a group of MDBs. Every MDB belonging to a delivery group has delivery active if and only if that group is active, and has delivery inactive whenever the group is not active.

You can add a delivery group to the **ejb3** subsystem using either the XML configuration or the management CLI.

Configuring Delivery Group in the jboss-ejb3.xml File

```
<delivery>  
  <ejb-name>MdbName<ejb-name>  
  <delivery-group>passive</delivery-group>  
</delivery>
```

On the server side, **delivery-groups** can be enabled by having their **active** attribute set to **true**, or disabled by having their **active** attribute set to **false**, as shown in the example below:

```
<delivery-groups>  
  <delivery-group name="group" active="true"/>  
</delivery-groups>
```

Configuring Delivery Group Using the Management CLI

The state of **delivery-groups** can be updated using the management CLI. For example:

```
/subsystem=ejb3/mdb-delivery-group=group:add  
/subsystem=ejb3/mdb-delivery-group=group:remove
```

```
/subsystem=ejb3/mdb-delivery-group=group:write-
attribute(name=active,value=true)
```

When you set the delivery active in the **jboss-ejb3.xml** file or using the annotation, it persists on server restart. However, when you use the management CLI to stop or start the delivery, it does not persist on server restart.

Configuring Delivery Group Using Annotations

You can use the **org.jboss.ejb3.annotation.DeliveryGroup** annotation on each MDB class belonging to a group:

```
@MessageDriven(name = "HelloWorldQueueMDB", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationType", propertyValue
= "javax.jms.Queue"),
 @ActivationConfigProperty(propertyName = "destination", propertyValue =
"queue/HELLOWORLDMDBQueue"),
 @ActivationConfigProperty(propertyName = "acknowledgeMode", propertyValue
= "Auto-acknowledge") })

@DeliveryGroup("group2")

public class HelloWorldMDB implements MessageListener {
 ...
}
```

4.2.3. Clustered Singleton MDBs

When an MDB is identified as a clustered singleton and is deployed in a cluster, only one node is active. This node can consume messages serially. When the server node fails, the active node from the clustered singleton MDBs starts consuming the messages.

Identify an MDB as a Clustered Singleton

You can use one of the following procedures to identify an MDB as a clustered singleton.

- Use the clustered-singleton XML element as shown in the example below:

```
<jboss:ejb-jar xmlns:jboss="http://www.jboss.com/xml/ns/javaee"
xmlns="http://java.sun.com/xml/ns/javaee"
xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
xmlns:c="urn:clustering:1.1"
xmlns:d="urn:delivery:1.1"
xsi:schemaLocation="http://www.jboss.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-2_0.xsd
http://java.sun.com/xml/ns/javaee
http://java.sun.com/xml/ns/javaee/ejb-jar_3_1.xsd"
version="3.1"
impl-version="2.0">
 <c:clustering>
 <ejb-name>HelloWorldQueueMDB</ejb-name>
 <c:clustered-singleton>true</c:clustered-singleton>
 </c:clustering>
</jboss:ejb-jar>
```

- In your MDB class, use the `@org.jboss.ejb3.annotation.ClusteredSingleton`. This procedure requires no extra configuration at the server. You need to run the service in a clustered environment.

NOTE

You have to activate the **delivery-group** in the entire cluster, specifically, in all nodes of the cluster, because you do not know which node of the cluster is chosen to be the **singleton master**. If the server chooses a node to be **singleton master**, and that node does not have the required **delivery-group** activated, no node in the cluster receives the messages.

The **messaging-clustering-singleton** quickstart, which ships with JBoss EAP, demonstrates the use of clustering with integrated Apache ActiveMQ Artemis. It uses the same source code as the **helloworld-mdb** quickstart, with a difference only in the configuration to run it as a clustered singleton. There are two JMS resources contained in this quickstart:

- A queue named **HELLOWORLDMDBQueue** bound in the JNDI as `java:/queue/HELLOWORLDMDBQueue`
- A topic named **HELLOWORLDMDBTopic** bound in the JNDI as `java:/topic/HELLOWORLDMDBTopic`

Both contain a singleton configuration as specified in the **jboss-ejb3.xml** file:

```
<c:clustering>
  <ejb-name>*</ejb-name>
  <c:clustered-singleton>true</c:clustered-singleton>
</c:clustering>
```

The wildcard asterisk `*` in the `<ejb-name>` element indicates that all the MDBs contained in the application will be clustered singleton. As a result, only one node in the cluster will have those MDBs active at a specific time. If this active node shuts down, another node in the cluster will become the active node with the MDBs, which then becomes the singleton provider.

You can also find a configuration for the delivery group in the **jboss-ejb3.xml** file:

```
<d:delivery>
  <ejb-name>HelloWorldTopicMDB</ejb-name>
  <d:group>my-mdb-delivery-group</d:group>
</d:delivery>
```

In this case, only one of the MDBs, **HelloWorldTopicMDB**, is associated with a delivery group. All the delivery groups used by an MDB must be configured in the **ejb3** subsystem configuration. The delivery group can be enabled or disabled. If the delivery group is disabled in a cluster node, all the MDBs belonging to that delivery group become inactive in the respective cluster node. When using the delivery groups in a non-clustered environment, the MDB is active whenever the delivery group is enabled.

If a delivery group is used in conjunction with the singleton provider, the MDB can be active in the singleton provider node only if that node has the delivery group enabled. Otherwise, the MDB will be inactive in that node, and all the other nodes of the cluster.

See the **README.html** file included with this quickstart for detailed instructions about how to configure the server for messaging clustering and to review the code examples.

For information on how to download and use the JBoss EAP quickstarts, see the [Using the Quickstart Examples](#) section in the JBoss EAP *Getting Started Guide*.

4.3. CREATE A JMS-BASED MESSAGE-DRIVEN BEAN IN RED HAT JBOSS DEVELOPER STUDIO

This procedure shows how to add a JMS-based message-driven bean to a project in Red Hat JBoss Developer Studio. This procedure creates an EJB 3.x message-driven bean that uses annotations.

Prerequisites

- You must have an existing project open in Red Hat JBoss Developer Studio.
- You must know the name and type of the JMS destination that the bean will be listening to.
- Support for Java Messaging Service (JMS) must be enabled in the JBoss EAP configuration to which this bean will be deployed.

Add a JMS-based Message-driven Bean in Red Hat JBoss Developer Studio

1. Open the **Create EJB 3.x Message-Driven Bean** wizard.
Go to **File** → **New** → **Other**. Select **EJB/Message-Driven Bean (EJB 3.x)** and click the **Next** button.

Figure 4.1. Create EJB 3.x Message-Driven Bean Wizard

2. Specify class file destination details.

There are three sets of details to specify for the bean class here: project, Java class, and message destination.

- **Project:**

- If multiple projects exist in the workspace, ensure that the correct one is selected in the **Project** menu.
- The folder where the source file for the new bean will be created is **ejbModule** under the selected project's directory. Only change this if you have a specific requirement.

- **Java Class:**

- The required fields are: **Java package** and **Class name**.
- It is not necessary to supply a superclass unless the business logic of your application requires it.

- **Message Destination:**

- These are the details you must supply for a JMS-based message-driven bean:
 - **Destination name**, which is the queue or topic name that contains the messages that the bean will respond to.
 - By default the **JMS** checkbox is selected. Do not change this.
 - Set **Destination type** to **Queue** or **Topic** as required. Click the **Next** button.

3. Enter message-driven bean specific information.

The default values here are suitable for a JMS-based message-driven bean using container-managed transactions.

- Change the **Transaction type** to **Bean** if the Bean will use Bean-managed transactions.
- Change the **Bean name** if a different bean name than the class name is required.
- The **JMS Message Listener** interface will already be listed. You do not need to add or remove any interfaces unless they are specific to your application's business logic.
- Leave the checkboxes for creating method stubs selected. Click the **Finish** button.

Result

The message-driven bean is created with stub methods for the default constructor and the **onMessage()** method. A Red Hat JBoss Developer Studio editor window opens with the corresponding file.

4.4. SPECIFYING A RESOURCE ADAPTER IN `JBoss-EJB3.xml` FOR AN MDB

In the `jboss-ejb3.xml` deployment descriptor you can specify a resource adapter for an MDB to use.

To specify a resource adapter in `jboss-ejb3.xml` for an MDB, use the following example.

Example: jboss-ejb3.xml Configuration for an MDB Resource Adapter

```

<jboss xmlns="http://www.jboss.com/xml/ns/javaee"
  xmlns:jee="http://java.sun.com/xml/ns/javaee"
  xmlns:mdb="urn:resource-adapter-binding">
  <jee:assembly-descriptor>
 <mdb:resource-adapter-binding>
 <jee:ejb-name>MyMDB</jee:ejb-name>
 <mdb:resource-adapter-name>MyResourceAdapter.rar</mdb:resource-
adapter-name>
 </mdb:resource-adapter-binding>
  </jee:assembly-descriptor>
</jboss>

```

For a resource adapter located in an EAR, you must use the following syntax for **<mdb:resource-adapter-name>**:

- For a resource adapter that is in another EAR:

```

<mdb:resource-adapter-
name>OtherDeployment.ear#MyResourceAdapter.rar</mdb:resource-
adapter-name>

```

- For a resource adapter that is in the same EAR as the MDB, you can omit the EAR name:

```

<mdb:resource-adapter-name>#MyResourceAdapter.rar</mdb:resource-
adapter-name>

```

4.5. USING RESOURCE DEFINITION ANNOTATIONS IN MDBS DEPLOYED TO A CLUSTER

If you use the `@JMSConnectionFactoryDefinition` and `@JMSDestinationDefinition` annotations to create a connection factory and destination for message-driven beans, be aware that the objects are only created on the server where the MDB is deployed. They are not created on all nodes in a cluster unless the MDB is also deployed to all nodes in the cluster. Because objects configured by these annotations are only created on the server where the MDB is deployed, this affects remote JCA topologies where an MDB reads messages from a remote server and then sends them to a remote server.

4.6. ENABLE EJB AND MDB PROPERTY SUBSTITUTION IN AN APPLICATION

Red Hat JBoss Enterprise Application Platform allows you to enable property substitution in EJBs and MDBs using the `@ActivationConfigProperty` and `@Resource` annotations. Property substitution requires the following configuration and code changes.

- You must [enable property substitution](#) in the JBoss EAP server configuration file.
- You must [define the system properties](#) in the server configuration file or pass them as arguments when you start the JBoss EAP server.
- You must [modify the application code](#) to use the substitution variables.

The following examples demonstrate how to modify the **helloworld-mdb** quickstart that ships with JBoss EAP to use property substitution. See the **helloworld-mdb-propertysubstitution** quickstart for the completed working example.

4.6.1. Configure the Server to Enable Property Substitution

To enable property substitution in the JBoss EAP server, you must set the **annotation-property-replacement** attribute in the **ee** subsystem of the server configuration to **true**.

1. Back up the server configuration file.

The **helloworld-mdb-propertysubstitution** quickstart example requires the full profile for a standalone server, so this is the **EAP_HOME/standalone/configuration/standalone-full.xml** file. If you are running your server in a managed domain, this is the **EAP_HOME/domain/configuration/domain.xml** file.

2. Navigate to the JBoss EAP install directory and start the server with the full profile.

```
$ EAP_HOME/bin/standalone.sh -c standalone-full.xml
```


NOTE

For Windows Server, use the **EAP_HOME\bin\standalone.bat** script.

3. Launch the management CLI.

```
$ EAP_HOME/bin/jboss-cli.sh --connect
```


NOTE

For Windows Server, use the **EAP_HOME\bin\jboss-cli.bat** script.

4. Type the following command to enable annotation property substitution.

```
/subsystem=ee:write-attribute(name=annotation-property-
replacement,value=true)
```

You should see the following result.

```
{"outcome" => "success"}
```

5. Review the changes to the JBoss EAP server configuration file. The **ee** subsystem should now contain the following XML.

Example ee Subsystem Configuration

```
<subsystem xmlns="urn:jboss:domain:ee:4.0">
  ...
  <annotation-property-replacement>true</annotation-property-
```

```
replacement>
...
</subsystem>
```

4.6.2. Define the System Properties

You can specify the system properties in the server configuration file or you can pass them as command line arguments when you start the JBoss EAP server. System properties defined in the server configuration file take precedence over those passed on the command line when you start the server.

4.6.2.1. Define the System Properties in the Server Configuration

1. Launch the management CLI.
2. Use the following command syntax to configure a system property in the JBoss EAP server.

Syntax to Add a System Property

```
/system-property=PROPERTY_NAME:add(value=PROPERTY_VALUE)
```

The following system properties are configured for the **helloworld-mdb-propertysubstitution** quickstart.

Example Commands to Add System Properties

```
/system-
property=property.helloworldmdb.queue:add(value=java:/queue/HELLOWOR
LDMDBPropQueue)
/system-
property=property.helloworldmdb.topic:add(value=java:/topic/HELLOWOR
LDMDBPropTopic)
/system-
property=property.connection.factory:add(value=java:/ConnectionFactory)
```

3. Review the changes to the JBoss EAP server configuration file. The following system properties should now appear in the after the **<extensions>**.

Example System Properties Configuration

```
<system-properties>
  <property name="property.helloworldmdb.queue"
value="java:/queue/HELLOWORLDMDBPropQueue"/>
  <property name="property.helloworldmdb.topic"
value="java:/topic/HELLOWORLDMDBPropTopic"/>
  <property name="property.connection.factory"
value="java:/ConnectionFactory"/>
</system-properties>
```

4.6.2.2. Pass the System Properties as Arguments on Server Start

If you prefer, you can instead pass the arguments on the command line when you start the JBoss EAP server in the form of **-DPROPERTY_NAME=PROPERTY_VALUE**. The following is an example of how to pass the arguments for the system properties defined in the previous section.

Example Server Start Command Passing System Properties

```
$ EAP_HOME/bin/standalone.sh -c standalone-full.xml -
Dproperty.helloworldmdb.queue=java:/queue/HELLOWORLDMDBPropQueue -
Dproperty.helloworldmdb.topic=java:/topic/HELLOWORLDMDBPropTopic -
Dproperty.connection.factory=java:/ConnectionFactory
```

4.6.3. Modify the Application Code to Use the System Property Substitutions

Replace the hard-coded **@ActivationConfigProperty** and **@Resource** annotation values with substitutions for the newly defined system properties. The following are examples of how to change the **helloworld-mdb** quickstart to use the newly defined system property substitutions.

1. Change the **@ActivationConfigProperty destination** property value in the **HelloWorldQueueMDB** class to use the substitution for the system property. The **@MessageDriven** annotation should now look like this:

HelloWorldQueueMDB Code Example

```
@MessageDriven(name = "HelloWorldQueueMDB", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationLookup",
 propertyValue = "${property.helloworldmdb.queue}"),
 @ActivationConfigProperty(propertyName = "destinationType",
 propertyValue = "javax.jms.Queue"),
 @ActivationConfigProperty(propertyName = "acknowledgeMode",
 propertyValue = "Auto-acknowledge") })
```

2. Change the **@ActivationConfigProperty destination** property value in the **HelloWorldTopicMDB** class to use the substitution for the system property. The **@MessageDriven** annotation should now look like this:

HelloWorldTopicMDB Code Example

```
@MessageDriven(name = "HelloWorldQTopicMDB", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationLookup",
 propertyValue = "${property.helloworldmdb.topic}"),
 @ActivationConfigProperty(propertyName = "destinationType",
 propertyValue = "javax.jms.Topic"),
 @ActivationConfigProperty(propertyName = "acknowledgeMode",
 propertyValue = "Auto-acknowledge") })
```

3. Change the **@Resource** annotations in the **HelloWorldMDBServletClient** class to use the system property substitutions. The code should now look like this:

HelloWorldMDBServletClient Code Example

```
/**
 * Definition of the two JMS destinations used by the quickstart
 * (one queue and one topic).

```

```

 */
 @JMSDestinationDefinitions(
 value = {
 @JMSDestinationDefinition(
 name = "java:${property.helloworldmdb.queue}",
 interfaceName = "javax.jms.Queue",
 destinationName = "HelloWorldMDBQueue"
 ),
 @JMSDestinationDefinition(
 name = "java:${property.helloworldmdb.topic}",
 interfaceName = "javax.jms.Topic",
 destinationName = "HelloWorldMDBTopic"
 )
 }
 )
 /**
 * <p>
 * A simple servlet 3 as client that sends several messages to a
 * queue or a topic.
 * </p>
 *
 * <p>
 * The servlet is registered and mapped to
 * /HelloWorldMDBServletClient using the {@linkplain WebServlet
 * @HttpServlet}.
 * </p>
 *
 * @author Serge Pagop (spagop@redhat.com)
 */
 @WebServlet("/HelloWorldMDBServletClient")
 public class HelloWorldMDBServletClient extends HttpServlet {

 private static final long serialVersionUID =
 -8314035702649252239L;

 private static final int MSG_COUNT = 5;

 @Inject
 private JMSContext context;

 @Resource(lookup = "${property.helloworldmdb.queue}")
 private Queue queue;

 @Resource(lookup = "${property.helloworldmdb.topic}")
 private Topic topic;

 <!-- Remainder of code can be found in the `helloworld-mdb-
 propertysubstitution` quickstart. -->

```

4. Modify the **activemq-jms.xml** file to use the system property substitution values.

Example .activemq-jms.xml File

```

<?xml version="1.0" encoding="UTF-8"?>
<messaging-deployment xmlns="urn:jboss:messaging-activemq-
deployment:1.0">

```

```

<server>
  <jms-destinations>
 <jms-queue name="HELLOWORLDMDBQueue">
 <entry name="${property.helloworldmdb.queue}"/>
 </jms-queue>
 <jms-topic name="HELLOWORLDMDBTopic">
 <entry name="${property.helloworldmdb.topic}"/>
 </jms-topic>
  </jms-destinations>
</server>
</messaging-deployment>

```

5. Deploy the application. The application now uses the values specified by the system properties for the **@Resource** and **@ActivationConfigProperty** property values.

4.7. ACTIVATION CONFIGURATION PROPERTIES

4.7.1. Configuring MDBs Using Annotations

You can configure activation properties by using the **@MessageDriven** element and sub-elements which correspond to the **@ActivationConfigProperty** annotation. **@ActivationConfigProperty** is an array of activation configuration properties for MDBs. The **@ActivationConfigProperty** annotation specification is as follows:

```

@Target(value={})
@Retention(value=RUNTIME)
public @interface ActivationConfigProperty
{
 String propertyName();
 String propertyValue();
}

```

Example showing @ActivationConfigProperty

```

@MessageDriven(name="MyMDBName",
activationConfig =
{

 @ActivationConfigProperty(propertyName="destinationLookup",propertyValue="
queueA"),
 @ActivationConfigProperty(propertyName =
"destinationType",propertyValue = "javax.jms.Queue"),
 @ActivationConfigProperty(propertyName = "acknowledgeMode",
propertyValue = "Auto-acknowledge"),
})

```

4.7.2. Configuring MDBs Using a Deployment Descriptor

The **<message-driven>** element in the **ejb-jar.xml** defines the bean as an MDB. The **<activation-config>** and elements contain the MDB configuration via the **activation-config-property** elements.

Example ejb-jar.xml

```

<?xml version="1.1" encoding="UTF-8"?>
<jboss:ejb-jar xmlns:jboss="http://www.jboss.com/xml/ns/javaee"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xsi:schemaLocation="http://www.jboss.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-2_0.xsd
http://java.sun.com/xml/ns/javaee http://java.sun.com/xml/ns/javaee/ejb-
jar_3_1.xsd"
 version="3.1">
  <enterprise-beans>
 <message-driven>
 <ejb-name>MyMDBName</ejb-name>
 <ejb-
class>org.jboss.tutorial.mdb_deployment_descriptor.bean.MyMDBName</ejb-
class>
 <activation-config>
 <activation-config-property>
 <activation-config-property-
name>destinationLookup</activation-config-property-name>
 <activation-config-property-value>queueA</activation-
config-property-value>
 </activation-config-property>
 <activation-config-property>
 <activation-config-property-
name>destinationType</activation-config-property-name>
 <activation-config-property-
value>javax.jms.Queue</activation-config-property-value>
 </activation-config-property>
 <activation-config-property>
 <activation-config-property-
name>acknowledgeMode</activation-config-property-name>
 <activation-config-property-value>Auto-
acknowledge</activation-config-property-value>
 </activation-config-property>
 </activation-config>
 </message-driven>
  </enterprise-beans>
</jboss:ejb-jar>

```

Table 4.1. Activation Configuration Properties Defined by JMS Specifications

Name	Description
destinationLookup	The JNDI name of the queue or topic. This is a mandatory value.

Name	Description
connectionFactoryLookup	<p>The lookup name of an administratively defined javax.jms.ConnectionFactory, javax.jms.QueueConnectionFactory or javax.jms.TopicConnectionFactory object that will be used to connect to the JMS provider from which the endpoint would receive messages.</p> <p>If not defined explicitly, pooled connection factory with name activemq-ra is used.</p>
destinationType	The type of destination valid values are javax.jms.Queue or javax.jms.Topic . This is a mandatory value.
messageSelector	The value for a messageSelector property is a string which is used to select a subset of the available messages. Its syntax is based on a subset of the SQL 92 conditional expression syntax and is described in detail in JMS specification. Specifying a value for the messageSelector property on the ActivationSpec JavaBean is optional.
acknowledgeMode	<p>The type of acknowledgement when not using transacted JMS. Valid values are Auto-acknowledge or Dups-ok-acknowledge. This is not a mandatory value.</p> <p>The default value is Auto-acknowledge.</p>
clientID	The client ID of the connection. This is not a mandatory value.
subscriptionDurability	<p>Whether topic subscriptions are durable. Valid values are Durable or NonDurable. This is not a mandatory value.</p> <p>The default value is NonDurable.</p>
subscriptionName	The subscription name of the topic subscription. This is not a mandatory value.

Table 4.2. Activation Configuration Properties Defined by JBoss EAP

Name	Description
destination	Using this property with useJNDI=true has the same meaning as destinationLookup . Using it with useJNDI=false , the destination is not looked up, but it is instantiated. You can use this property instead of destinationLookup . This is not a mandatory value.
shareSubscriptions	<p>Whether the connection is configured to share subscriptions.</p> <p>The default value is False.</p>
user	The user for the JMS connection. This is not a mandatory value.

Name	Description
password	The password for the JMS connection. This is not a mandatory value.
maxSession	<p>The maximum number of concurrent sessions to use. This is not a mandatory value.</p> <p>The default value is 15.</p>
transactionTimeout	<p>The transaction timeout for the session in milliseconds. This is not a mandatory value.</p> <p>If not specified or 0, the property is ignored and the transactionTimeout is not overridden and the default transactionTimeout defined in the Transaction Manager is used.</p>
useJNDI	<p>Whether or not use JNDI to look up the destination.</p> <p>The default value is True.</p>
jndiParams	The JNDI parameters to use in the connection. Parameters are defined as name=value pairs separated by ;
localTx	<p>Use local transaction instead of XA.</p> <p>The default value is False.</p>
setupAttempts	<p>Number of attempts to setup a JMS connection. It is possible that the MDB is deployed before the JMS resources are available. In that case, the resource adapter will try to set up several times until the resources are available. This applies only to inbound connections.</p> <p>The default value is -1.</p>
setupInterval	<p>Interval in milliseconds between consecutive attempts to setup a JMS connection. This applies only to inbound connections.</p> <p>The default value is 2000.</p>
rebalanceConnections	<p>Whether rebalancing of inbound connections is enabled or not. This parameter allows for rebalancing of all inbound connections when the underlying cluster topology changes.</p> <p>There is no rebalancing for outbound connections.</p> <p>The default value is False.</p>
deserializationWhiteList	<p>A comma-separated list of entries for the white list, which is the list of trusted classes and packages. This property is used by the JMS resource adapter to allow objects in the list to be deserialized.</p> <p>For more information, see Controlling JMS ObjectMessage Deserialization in <i>Configuring Messaging</i> for JBoss EAP.</p>

Name	Description
deserializationBlackList	<p>A comma-separated list of entries for the black list, which is the list of untrusted classes and packages. This property is used by the JMS resource adapter to prevent objects in the list from being deserialized.</p> <p>For more information, see Controlling JMS ObjectMessage Deserialization in <i>Configuring Messaging</i> for JBoss EAP.</p>

4.7.3. Some Example Use Cases for Configuring MDBs

- Use case for an MDB receiving a message
For a basic scenario when MDB receives a message, see the **helloworld-mdb** quickstart that is shipped with JBoss EAP.
- Use case for an MDB sending a message
After processing the message you may need to inform other business systems or reply to the message. In this case, you can send the message from MDB as shown in the snippet below:

```
package org.jboss.as.quickstarts.mdb;

import javax.annotation.Resource;
import javax.ejb.ActivationConfigProperty;
import javax.ejb.MessageDriven;
import javax.inject.Inject;
import javax.jms.JMSContext;
import javax.jms.JMSException;
import javax.jms.Message;
import javax.jms.MessageListener;
import javax.jms.Queue;

@MessageDriven(name = "MyMDB", activationConfig = {
 @ActivationConfigProperty(propertyName = "destinationLookup",
 propertyValue = "queue/MyMDBRequest"),
 @ActivationConfigProperty(propertyName = "destinationType",
 propertyValue = "javax.jms.Queue"),
 @ActivationConfigProperty(propertyName = "acknowledgeMode",
 propertyValue = "Auto-acknowledge") })
public class MyMDB implements MessageListener {

 @Inject
 private JMSContext jmsContext;

 @Resource(lookup = "java:/queue/ResponseDefault")
 private Queue defaultDestination;

 /**
 * @see MessageListener#onMessage(Message)
 */
 public void onMessage(Message rcvMessage) {
 try {
 Message response =
 jmsContext.createTextMessage("Response for message " +
 rcvMessage.getJMSMessageID());
 }
 }
}
```

```

 if (rcvMessage.getJMSReplyTo() != null) {
jmsContext.createProducer().send(rcvMessage.getJMSReplyTo(),
response);
 } else {
jmsContext.createProducer().send(defaultDestination, response);
 }
 } catch (JMSEException e) {
 throw new RuntimeException(e);
 }
}
}

```

In the example above, after the MDB receives the message, it replies to either the destination specified in **JMSReplyTo** or the destination which is bound to the JNDI name

java:/queue/ResponseDefault.

- Use case for an MDB configuring rebalancing of inbound connection

```

@MessageDriven(name="MyMDBName",
 activationConfig =
 {
 @ActivationConfigProperty(propertyName =
"destinationType",propertyValue = "javax.jms.Queue"),
 @ActivationConfigProperty(propertyName =
"destinationLookup", propertyValue = "queueA"),
 @ActivationConfigProperty(propertyName =
"rebalanceConnections", propertyValue = "true")
 }
)

```

CHAPTER 5. INVOKING SESSION BEANS

5.1. ABOUT EJB CLIENT CONTEXTS

JBoss EAP introduced the EJB client API for managing remote EJB invocations. The JBoss EJB client API uses the `EJBClientContext`, which may be associated with and be used by one or more threads concurrently. This means an `EJBClientContext` can potentially contain any number of EJB receivers. An EJB receiver is a component that knows how to communicate with a server that is capable of handling the EJB invocation. Typically, EJB remote applications can be classified into the following:

- A remote client, which runs as a standalone Java application.
- A remote client, which runs within another JBoss EAP instance.

Depending on the type of remote client, from an EJB client API point of view, there can potentially be more than one `EJBClientContext` within a JVM.

While standalone applications typically have a single `EJBClientContext` that may be backed by any number of EJB receivers, this isn't mandatory. If a standalone application has more than one `EJBClientContext`, an EJB client context selector is responsible for returning the appropriate context.

In case of remote clients that run within another JBoss EAP instance, each deployed application will have a corresponding EJB client context. Whenever that application invokes another EJB, the corresponding EJB client context is used to find the correct EJB receiver, which then handles the invocation.

5.2. USING REMOTE EJB CLIENTS

5.2.1. Initial Context Lookup

You can pass the remote server's address using the **PROVIDER_URL** property when creating an initial context:

```
public class Client {
 public static void main(String[] args)
 throws NamingException, PrivilegedActionException,
 InterruptedException {
 InitialContext ctx = new InitialContext(getCtxProperties());
 String lookupName = "ejb:/server/HelloBean!ejb.HelloBeanRemote";
 HelloBeanRemote bean = (HelloBeanRemote)ctx.lookup(lookupName);
 System.out.println(bean.hello());
 ctx.close();
 }
 public static Properties getCtxProperties() {
 Properties props = new Properties();
 props.put(Context.INITIAL_CONTEXT_FACTORY,
 WildFlyInitialContextFactory.class.getName());
 props.put(Context.PROVIDER_URL, "remote+http://127.0.0.1:8080");
 props.put(Context.SECURITY_PRINCIPAL, "joe");
 props.put(Context.SECURITY_CREDENTIALS, "joeIsAwesome2013!");
 return props;
 }
}
```


NOTE

The Initial context factory to be used for the lookup is `org.wildfly.naming.client.WildFlyInitialContextFactory`.

5.2.2. Remote EJB Configuration File

JBoss EAP features the Elytron security framework. The `wildfly-config.xml` file, which is present in the `META-INF/` directory of the client application's class path, allows a wide range of authentication and authorization options for the Elytron security framework and EJB client configuration.

```
<configuration>
  <authentication-client xmlns="urn:elytron:1.0.1">
 <authentication-rules>
 <rule use-configuration="default" />
 </authentication-rules>
 <authentication-configurations>
 <configuration name="default">
 <sasl-mechanism-selector selector="DIGEST-MD5" />
 <set-user-name name="admin" />
 <credentials>
 <clear-password password="password123!" />
 </credentials>
 </configuration>
 </authentication-configurations>
  </authentication-client>
  <jboss-ejb-client xmlns="urn:jboss:wildfly-client-ejb:3.0">
 <connections>
 <connection uri="remote+http://127.0.0.1:8080" />
 </connections>
  </jboss-ejb-client>
</configuration>
```

As an alternative to embedding the `PROVIDER_URL`, `SECURITY_PRINCIPAL` and `SECURITY_CREDENTIALS` parameters in the initial context, you can use the `<connection-uri>` and `<authentication-client>` elements in the `wildfly-config.xml` file to configure the connection URI and the security settings, respectively.

5.2.3. The ClientTransaction Annotation

The `@org.jboss.ejb.client.annotation.ClientTransaction` annotation handles transaction propagation from an EJB client. You can mandate the propagation to fail if the client has no transaction, or prevent the transaction propagation even if the client has one active. You can use the constants of the `org.jboss.ejb.client.annotation.ClientTransactionPolicy` interface to control the policy of the `ClientTransaction` annotation. The following are the constants of the `org.jboss.ejb.client.annotation.ClientTransactionPolicy` interface:

- **MANDATORY:** Fail with exception when there is no client-side transaction context; propagate the client-side transaction context when it is present.
- **NEVER:** Invoke without propagating any transaction context; if a client-side transaction context is present, an exception is thrown.
- **NOT_SUPPORTED:** Invoke without propagating any transaction context whether or not a client-side transaction context is present.

- **SUPPORTS**: Invoke without a transaction if there is no client-side transaction context; propagate the client-side transaction context if it is present.

If no annotation is present, the default policy is

org.jboss.ejb.client.annotation.ClientTransactionPolicy#SUPPORTS, which means that the transaction is propagated if it is present, but the propagation does not fail, regardless of whether a transaction is present or not.

```
@ClientTransaction(ClientTransactionPolicy.MANDATORY)
@Remote
public interface RemoteCalculator {
 public void callRemoteEjb() { }
}
@Stateless
@Remote(RemoteCalculator.class)
public class CalculatorBean implements RemoteCalculator {

 @Override
 public void callRemoteEjb() { }
}
```

The annotation allows the remote interface provider to tell the remote interface consumer whether transactions are needed for a method.

5.3. REMOTE EJB DATA COMPRESSION

Previous versions of JBoss EAP included a feature where the message stream that contained the EJB protocol message could be compressed. This feature has been included in JBoss EAP 6.3 and later.

NOTE

Compression currently can only be specified by annotations on the EJB interface which should be on the client and server side. There is not currently an XML equivalent to specify compression hints.

Data compression hints can be specified via the JBoss annotation

org.jboss.ejb.client.annotation.CompressionHint. The hint values specify whether to compress the request, response or request and response. Adding **@CompressionHint** defaults to **compressResponse=true** and **compressRequest=true**.

The annotation can be specified at the interface level to apply to all methods in the EJB's interface such as:

```
import org.jboss.ejb.client.annotation.CompressionHint;

@CompressionHint(compressResponse = false)
public interface ClassLevelRequestCompressionRemoteView {
 String echo(String msg);
}
```

Or the annotation can be applied to specific methods in the EJB's interface such as:

```
import org.jboss.ejb.client.annotation.CompressionHint;
```

```
public interface CompressableDataRemoteView {

 @CompressionHint(compressResponse = false, compressionLevel =
Deflater.BEST_COMPRESSION)
 String echoWithRequestCompress(String msg);

 @CompressionHint(compressRequest = false)
 String echoWithResponseCompress(String msg);

 @CompressionHint
 String echoWithRequestAndResponseCompress(String msg);

 String echoWithNoCompress(String msg);
}
```

The **compressionLevel** setting shown above can have the following values:

- BEST_COMPRESSION
- BEST_SPEED
- DEFAULT_COMPRESSION
- NO_COMPRESSION

The **compressionLevel** setting defaults to **Deflater.DEFAULT_COMPRESSION**.

Class level annotation with method level overrides:

```
@CompressionHint
public interface MethodOverrideDataCompressionRemoteView {

 @CompressionHint(compressRequest = false)
 String echoWithResponseCompress(final String msg);

 @CompressionHint(compressResponse = false)
 String echoWithRequestCompress(final String msg);

 String echoWithNoExplicitDataCompressionHintOnMethod(String msg);
}
```

On the client side ensure the **org.jboss.ejb.client.view.annotation.scan.enabled** system property is set to **true**. This property tells JBoss EJB Client to scan for annotations.

5.4. EJB CLIENT REMOTING INTEROPERABILITY

The default remote connection port is **8080**. The **jboss-ejb-client** properties file looks like this:

```
remote.connectionprovider.create.options.org.xnio.Options.SSL_ENABLED=false
remote.connections=default
remote.connection.default.host=localhost
remote.connection.default.port=8080
remote.connection.default.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
```

Default Connector

The default connector is **http-remoting**.

- If a client application uses the EJB client library from JBoss EAP 6 and wants to connect to a JBoss EAP 7 server, the server must be configured to expose a remoting connector on a port other than **8080**. The client must then connect using that newly configured connector.
- A client application that uses the EJB client library from JBoss EAP 7 and wants to connect to a JBoss EAP 6 server must be aware that the server instance does not use the **http-remoting** connector and instead uses a **remoting** connector. This is achieved by defining a new client-side connection property.

```
remote.connection.default.protocol=remote
```


NOTE

EJB remote calls are supported for JBoss EAP 7 with JBoss EAP 6 only.

Besides EJB client remoting interoperability, you can connect to legacy clients using the following options:

- [Configure the ORB for JTS Transactions](#) in the JBoss EAP *Configuration Guide*.

5.5. CONFIGURE IIOP FOR REMOTE EJB CALLS

JBoss EAP supports CORBA/IIOP-based access to EJBs deployed on JBoss EAP.

The **<iiop>** element is used to enable IIOP, CORBA, invocation of EJBs. The presence of this element means that the **iiop-openjdk** subsystem is installed. The **<iiop>** element includes the following two attributes:

- **enable-by-default**: If this is **true**, then all the EJBs with EJB 2.x home interfaces are exposed through IIOP. Otherwise they must be explicitly enabled through **jboss-ejb3.xml**.
- **use-qualified-name**: If this is **true**, then the EJBs are bound to the CORBA naming context with a binding name that contains the application and modules name of the deployment, such as **myyear/myejbjar/MyBean**. If this is **false**, then the default binding name is simply the bean name.

IMPORTANT

IIOP calls can be done only with EJB 2 beans. EJB 3 beans are not supported by IIOP in JBoss EAP 7.2.

Enabling IIOP

To enable IIOP you must have the IIOP OpenJDK ORB subsystem installed, and the **<iiop/>** element present in the **ejb3** subsystem configuration. The **standalone-full.xml** configuration that comes with the distribution has both of these enabled.

IIOP is configured in the **iiop-openjdk** subsystem of the server configuration file.

```
<subsystem xmlns="urn:jboss:domain:iiop-openjdk:1.0">
```

Use the following management CLI command to access and update the **iiop-openjdk** subsystem.

```
/subsystem=iiop-openjdk
```

The IIOp element takes two attributes that control the default behavior of the server.

```
<subsystem xmlns="urn:jboss:domain:ejb3:1.2">
 ...
 <iiop enable-by-default="false" use-qualified-name="false"/>
 ...
</subsystem>
```

The following management CLI command adds the **<iiop>** element under the **ejb3** subsystem:

```
/subsystem=ejb3/service=iiop:add(enable-by-default=false, use-qualified-
name=false)
```

Create an EJB That Communicates Using IIOp

The following example demonstrates how to make a remote IIOp call from the client:

1. Create an EJB 2 bean on the server:

```
@Remote(IIOPRemote.class)
@RemoteHome(IIOPBeanHome.class)
@Stateless
public class IIOPBean {
 public String sayHello() throws RemoteException {
 return "hello";
 }
}
```

2. Create a home implementation, which has a mandatory method **create()**. This method is called by the client to obtain proxy of remote interface to invoke business methods:

```
public interface IIOPBeanHome extends EJBHome {
 public IIOPRemote create() throws RemoteException;
}
```

3. Create a remote interface for remote connection to the EJB:

```
public interface IIOPRemote extends EJBObject {
 String sayHello() throws RemoteException;
}
```

4. Introduce the bean for remote call by creating a descriptor file **jboss-ejb3.xml** in **META-INF**:

```
<?xml version="1.0" encoding="UTF-8"?>
<jboss:ejb-jar xmlns:jboss="http://www.jboss.com/xml/ns/javaee"
 xmlns="http://java.sun.com/xml/ns/javaee"
 xmlns:iiop="urn:iiop"
 xmlns:xsi="http://www.w3.org/2001/XMLSchema-
instance"
```


```

xsi:schemaLocation="http://www.jboss.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-2_0.xsd
http://java.sun.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-spec-2_0.xsd
urn:iiop jboss-ejb-iiop_1_0.xsd"
version="3.1"
impl-version="2.0">
  <assembly-descriptor>
 <iiop:iiop>
 <ejb-name>*</ejb-name>
 </iiop:iiop>
  </assembly-descriptor>
</jboss:ejb-jar>

```

NOTE

The packed beans along with the descriptor in the JAR file is now ready to be deployed to the JBoss EAP container.

5. Create a context at the client side:

```

System.setProperty("com.sun.CORBA.ORBUseDynamicStub", "true");
final Properties props = new Properties();
props.put(Context.PROVIDER_URL,
"corbaloc::localhost:3528/JBoss/Naming/root");
props.setProperty(Context.URL_PKG_PREFIXES,
"org.jboss.iiop.naming:org.jboss.naming.client");
props.put(Context.INITIAL_CONTEXT_FACTORY,
"com.sun.jndi.cosnaming.CNCTXFactory");
props.put(Context.OBJECT_FACTORIES,
"org.jboss.tm.iiop.client.IIOPClientUserTransactionObjectFactory");

```

NOTE

The client will need to have the **wildfly iiop openjdk** library added to its class path. The client might also need to add the **org.wildfly:wildfly-iiop-openjdk** artifact as Maven dependency.

6. Use the context lookup to narrow the reference to the **IIOPBeanHome** home interface. Then call the home interface **create()** method to access the remote interface, which allows you to call its methods:

```

try {
 Context context = new InitialContext(props);

 final Object iiopObj =
context.lookup(IIOPBean.class.getSimpleName());
 final IIOPBeanHome beanHome = (IIOPBeanHome)
PortableRemoteObject.narrow(iiopObj, IIOPBeanHome.class);
 final IIOPRemote bean = beanHome.create();

 System.out.println("Bean saying: " + bean.sayHello());
}

```

```
 } catch (Exception e) {
 e.printStackTrace();
 }
}
```

5.6. CONFIGURE THE EJB CLIENT ADDRESS

You can determine the EJB client address using the **SessionContext** interface, as shown in the example below.

```
public class HelloBean implements HelloBeanRemote {
 @Resource
 SessionContext ctx;
 private Long counter;
 public HelloBean() {
 }
 @PostConstruct
 public void init() {
 counter = 0L;
 }
 @Override
 @RolesAllowed("users")
 public String hello() {
 final String message = "method hello() invoked by user " +
ctx.getCallerPrincipal().getName()
 + ", source addr = " +
ctx.getContextData().get("jboss.source-address").toString();
 System.out.println(message);
 return message;
 }
}
```

Standalone Client Configuration

You can configure the **outbound-bind-addresses** element within the **worker** element having namespace **urn:xnio:3.5** in the **wildfly-client.xml** file. The **bind-address** sub-element takes the attributes **match**, **bind-address**, **bind-port**, as defined below.

The following is an example of the standalone client configuration using the **wildfly-client.xml** file.

```
<configuration>
  <worker xmlns="urn:xnio:3.5">
 <worker-name value="default"/>
 <outbound-bind-addresses>
 <bind-address bind-address=IP_ADDRESS_TO_BIND_TO bind-
port=OPTIONAL_SOURCE_PORT_NUMBER match=CIDR_BLOCK />
 </outbound-bind-addresses>
  </worker>
</configuration>
```

The **outbound-bind-address** requires the following attributes:

- **match** is a Classless Inter-Domain Routing (CIDR) block, such as **10.0.0.0/8**, **ff00::\8**, **0.0.0.0/0**, **::/0**.

- **bind-address** specifies the IP address to bind to when the destination address matches the CIDR block specified in the **match** parameter. It should be the same address family as the CIDR block.
- **bind-port** is an optional source port number that defaults to **0**.
If no matching expression exists, then the outbound socket is not explicitly bound.

Container-based Configuration

Container-based configuration of the EJB client address is similar to the standalone client configuration defined in the **wildfly-client.xml** file.

The example below configures the **outbound-bind-address** on the default **worker** element of the **io** subsystem, which the **ejb3** subsystem uses by default.

```
/subsystem=io/worker=default/outbound-bind-
address=SPECIFY_OUTBOUND_BIND_ADDRESS:add(bind-
address=IP_ADDRESS_TO_BIND_TO, bind-port=OPTIONAL_SOURCE_PORT_NUMBER,
match=CIDR_BLOCK)
```

5.7. EJB INVOCATION OVER HTTP

EJB invocation over HTTP includes two distinct parts: the client-side and the server-side implementations.

5.7.1. Client-side Implementation

The client-side implementation consists of an **EJBReceiver** that uses the Undertow HTTP client to invoke the server. Connection management is handled automatically using a connection pool.

In order to configure an EJB client application to use HTTP transport, you must add the following dependency on the HTTP transport implementation:

```
<dependency>
  <groupId>org.wildfly.wildfly-http-client</groupId>
  <artifactId>wildfly-http-ejb-client</artifactId>
</dependency>
```

To perform the HTTP invocation, you must use the **http** URL scheme and include the context name of the HTTP invoker, **wildfly-services**. For example, if you are using **remote+http://localhost:8080** as the target URL, in order to use the HTTP transport, you must update this to **http://localhost:8080/wildfly-services**.

5.7.2. Server-side Implementation

The server-side implementation consists of a service that handles the incoming HTTP requests, unmarshals them and passes the result to the internal EJB invocation code.

In order to configure the server, the **http-invoker** must be enabled on each of the virtual hosts that you wish to use in the **undertow** subsystem. This is enabled by default in the standard configurations. If it is disabled, it can be re-enabled using the following management CLI command:

```
/subsystem=undertow/server=default-server/host=default-host/setting=http-  
invoker:add(http-authentication-factory=myfactory, path="wildfly-  
services")
```

http-invoker has two attributes: a **path** that defaults to **wildfly-services**, and one of the following:

- An **http-authentication-factory** that must be a reference to an Elytron **http-authentication-factory**, as shown in the above command.
- A legacy **security-realm**.

Note that the above two attributes are mutually exclusive: you cannot specify both an **http-authentication-factory** and a **security-realm** at the same time.

NOTE

Any deployment that aims to use the **http-authentication-factory** must use Elytron security with the same security domain corresponding to the specified HTTP authentication factory.

CHAPTER 6. EJB APPLICATION SECURITY

6.1. SECURITY IDENTITY

6.1.1. About EJB Security Identity

An EJB can specify an identity to use when invoking methods on other components. This is the EJB security identity, also known as invocation identity.

By default, the EJB uses its own caller identity. The identity can alternatively be set to a specific security role. Using specific security roles is useful when you want to construct a segmented security model, for example, restricting access to a set of components to internal EJBs only.

6.1.2. Set the Security Identity of an EJB

The security identity of the EJB is specified through the `<security-identity>` tag in the security configuration. If no `<security-identity>` tag is present, the caller identity of the EJB is used by default.

Example: Set the Security Identity of an EJB to Be the Same as Its Caller

This example sets the security identity for method invocations made by an EJB to be the same as the current caller's identity. This behavior is the default if you do not specify a `<security-identity>` element declaration.

```
<ejb-jar>
  <enterprise-beans>
 <session>
 <ejb-name>ASessionBean</ejb-name>
 ...
 <security-identity>
 <use-caller-identity/>
 </security-identity>
 </session>
 ...
  </enterprise-beans>
</ejb-jar>
```

Example: Set the Security Identity of an EJB to a Specific Role

To set the security identity to a specific role, use the `<run-as>` and `<role-name>` tags inside the `<security-identity>` tag.

```
<ejb-jar>
  <enterprise-beans>
 <session>
 <ejb-name>RunAsBean</ejb-name>
 ...
 <security-identity>
 <run-as>
 <description>A private internal role</description>
 <role-name>InternalRole</role-name>
 </run-as>
 </security-identity>
 </session>
  </enterprise-beans>
</ejb-jar>
```

```

 </session>
 </enterprise-beans>
 ...
</ejb-jar>

```

By default, when you use **<run-as>**, a principal named **anonymous** is assigned to outgoing calls. To assign a different principal, uses the **<run-as-principal>**.

```

<session>
  <ejb-name>RunAsBean</ejb-name>
  <security-identity>
 <run-as-principal>internal</run-as-principal>
  </security-identity>
</session>

```


NOTE

You can also use the **<run-as>** and **<run-as-principal>** elements inside a servlet element.

6.2. EJB METHOD PERMISSIONS

6.2.1. About EJB Method Permissions

EJBs can restrict access to their methods to specific security roles.

The EJB **<method-permission>** element declaration specifies the roles that can invoke the interface methods of the EJB. You can specify permissions for the following combinations:

- All home and component interface methods of the named EJB
- A specified method of the home or component interface of the named EJB
- A specified method within a set of methods with an overloaded name

6.2.2. Use EJB Method Permissions

The **<method-permission>** element defines the logical roles that are allowed to access the EJB methods defined by **<method>** elements. Several examples demonstrate the syntax of the xml. Multiple method permission statements may be present, and they have a cumulative effect. The **<method-permission>** element is a child of the **<assembly-descriptor>** element of the **<ejb-jar>** descriptor.

The XML syntax is an alternative to using annotations for EJB method permissions.

Example: Allow Roles to Access All Methods of an EJB

```

<method-permission>
  <description>The employee and temp-employee roles may access any method
  of the EmployeeService bean </description>
  <role-name>employee</role-name>
  <role-name>temp-employee</role-name>
  <method>

```

```

 <ejb-name>EmployeeService</ejb-name>
 <method-name>*</method-name>
  </method>
</method-permission>

```

Example: Allow Roles to Access Certain Methods of an EJB and Limit Method Parameters

```

<method-permission>
  <description>The employee role may access the findByPrimaryKey,
  getEmployeeInfo, and the updateEmployeeInfo(String) method of
  the AcmePayroll bean </description>
  <role-name>employee</role-name>
  <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>findByPrimaryKey</method-name>
  </method>
  <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>getEmployeeInfo</method-name>
  </method>
  <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>updateEmployeeInfo</method-name>
 <method-params>
 <method-param>java.lang.String</method-param>
 </method-params>
  </method>
</method-permission>

```

Example: Allow Any Authenticated User to Access Methods of EJBs

Using the `<unchecked/>` element allows any authenticated user to use the specified methods.

```

<method-permission>
  <description>Any authenticated user may access any method of the
  EmployeeServiceHelp bean</description>
  <unchecked/>
  <method>
 <ejb-name>EmployeeServiceHelp</ejb-name>
 <method-name>*</method-name>
  </method>
</method-permission>

```

Example: Completely Exclude Specific EJB Methods

```

<exclude-list>
  <description>No fireTheCTO methods of the EmployeeFiring bean may be
  used in this deployment</description>
  <method>
 <ejb-name>EmployeeFiring</ejb-name>
 <method-name>fireTheCTO</method-name>
  </method>
</exclude-list>

```

Example: A Complete <assembly-descriptor> Containing Several <method-permission> Blocks

```

<ejb-jar>
  <assembly-descriptor>
 <method-permission>
 <description>The employee and temp-employee roles may access
any method of the EmployeeService bean </description>
 <role-name>employee</role-name>
 <role-name>temp-employee</role-name>
 <method>
 <ejb-name>EmployeeService</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
 <method-permission>
 <description>The employee role may access the
findByPrimaryKey, getEmployeeInfo, and the updateEmployeeInfo(String)
method of the AcmePayroll bean </description>
 <role-name>employee</role-name>
 <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>findByPrimaryKey</method-name>
 </method>
 <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>getEmployeeInfo</method-name>
 </method>
 <method>
 <ejb-name>AcmePayroll</ejb-name>
 <method-name>updateEmployeeInfo</method-name>
 <method-params>
 <method-param>java.lang.String</method-param>
 </method-params>
 </method>
 </method-permission>
 <method-permission>
 <description>The admin role may access any method of the
EmployeeServiceAdmin bean </description>
 <role-name>admin</role-name>
 <method>
 <ejb-name>EmployeeServiceAdmin</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
 <method-permission>
 <description>Any authenticated user may access any method of
the EmployeeServiceHelp bean</description>
 <unchecked/>
 <method>
 <ejb-name>EmployeeServiceHelp</ejb-name>
 <method-name>*</method-name>
 </method>
 </method-permission>
 <exclude-list>
 <description>No fireTheCTO methods of the EmployeeFiring bean

```


```

may be used in this deployment</description>
 <method>
 <ejb-name>EmployeeFiring</ejb-name>
 <method-name>fireTheCTO</method-name>
 </method>
</exclude-list>
</assembly-descriptor>
</ejb-jar>

```

6.3. EJB SECURITY ANNOTATIONS

6.3.1. About EJB Security Annotations

EJB `javax.annotation.security` annotations are defined in [JSR-250](#).

EJBs use security annotations to pass information about security to the deployer. These include:

@DeclareRoles

Declares which roles are available.

@RunAs

Configures the propagated security identity of a component.

6.3.2. Use EJB Security Annotations

You can use either XML descriptors or annotations to control which security roles are able to call methods in your Enterprise JavaBeans (EJBs). For information on using XML descriptors, see [Use EJB Method Permissions](#).

Any method values explicitly specified in the deployment descriptor override annotation values. If a method value is not specified in the deployment descriptor, those values set using annotations are used. The overriding granularity is on a per-method basis.

Annotations for Controlling Security Permissions of EJBs

@DeclareRoles

Use **@DeclareRoles** to define which security roles to check permissions against. If no **@DeclareRoles** is present, the list is built automatically from the **@RolesAllowed** annotation. For information about configuring roles, see the Java EE 7 tutorial [Specifying Authorized Users by Declaring Security Roles](#).

@RolesAllowed, @PermitAll, @DenyAll

Use **@RolesAllowed** to list which roles are allowed to access a method or methods. Use **@PermitAll** or **@DenyAll** to either permit or deny all roles from using a method or methods. For information about configuring annotation method permissions, see the Java EE 7 tutorial [Specifying Authorized Users by Declaring Security Roles](#).

@RunAs

Use **@RunAs** to specify a role a method uses when making calls from the annotated method. For information about configuring propagated security identities using annotations, see the Java EE 7 tutorial [Propagating a Security Identity \(Run-As\)](#).

Example: Security Annotations Example

```

@Stateless
@RolesAllowed({"admin"})
@SecurityDomain("other")
public class WelcomeEJB implements Welcome {
 @PermitAll
 public String WelcomeEveryone(String msg) {
 return "Welcome to " + msg;
 }
 @RunAs("tempemployee")
 public String GoodBye(String msg) {
 return "Goodbye, " + msg;
 }
 public String GoodbyeAdmin(String msg) {
 return "See you later, " + msg;
 }
}

```

In this code, all roles can access method **WelcomeEveryone**. The **GoodBye** method uses the **tempemployee** role when making calls. Only the **admin** role can access method **GoodbyeAdmin**, and any other methods with no security annotation.

6.4. REMOTE ACCESS TO EJBS

6.4.1. Use Security Realms with Remote EJB Clients

One way to add security to clients which invoke EJBs remotely is to use security realms. A security realm is a simple database of username/password pairs and username/role pairs. The terminology is also used in the context of web containers, with a slightly different meaning.

To authenticate a specific username/password pair that exists in a security realm against an EJB, follow these steps:

- Add a new security realm to the domain controller or standalone server.
- Configure the **wildfly-config.xml** file, which is located in the class path of the application, as shown in the following example:

```

<configuration>
  <authentication-client xmlns="urn:elytron:1.0.1">
 <authentication-rules>
 <rule use-configuration="default" />
 </authentication-rules>
 <authentication-configurations>
 <configuration name="default">
 <sasl-mechanism-selector selector="DIGEST-MD5" />
 <set-user-name name="admin" />
 <credentials>
 <clear-password password="password123!" />
 </credentials>
 </configuration>
 </authentication-configurations>
  </authentication-client>
  <jboss-ejb-client xmlns="urn:jboss:wildfly-client-ejb:3.0">
 <connections>

```

```

 <connection uri="remote+http://127.0.0.1:8080" />
 </connections>
</jboss-ejb-client>
</configuration>

```

- Create a custom remoting connector on the domain or standalone server that uses your new security realm.
- Deploy your EJB to the server group which is configured to use the profile with the custom Remoting connector, or to your standalone server if you are not using a managed domain.

6.4.2. Add a New Security Realm

1. Run the management CLI:
Execute the **jboss-cli.sh** or **jboss-cli.bat** script and connect to the server.
2. Create the new security realm itself:
Run the following command to create a new security realm named **MyDomainRealm** on a domain controller or a standalone server.

For a domain instance, use this command:

```

/host=master/core-service=management/security-
realm=MyDomainRealm:add()

```

For a standalone instance, use this command:

```

/core-service=management/security-realm=MyDomainRealm:add()

```

3. Create a properties file named **myfile.properties**:
For a standalone instance, create a file **EAP_HOME/standalone/configuration/myfile.properties** and for a domain instance, create a file **EAP_HOME/domain/configuration/myfile.properties**. These files need to have read and write access for the file owner.

```

$ chmod 600 myfile.properties

```

4. Create the references to the properties file which will store information about the new role:
Run the following command to create a pointer to the **myfile.properties** file, which will contain the properties pertaining to the new role.

NOTE

The properties file will not be created by the included **add-user.sh** and **add-user.bat** scripts. It must be created externally.

For a domain instance, use this command:

```

/host=master/core-service=management/security-
realm=MyDomainRealm/authentication=properties:add(path=myfile.proper
ties)

```

For a standalone instance, use this command:

```
/core-service=management/security-  
realm=MyDomainRealm/authentication=properties:add(path=myfile.properties)
```

Your new security realm is created. When you add users and roles to this new realm, the information will be stored in a separate file from the default security realms. You can manage this new file using your own applications or procedures.

NOTE

When using the **add-user.sh** script to add a user to a non-default file, other than **application-users.properties**, you have to pass it the argument **--user-properties myfile.properties** otherwise it will try to use **application-users.properties**.

6.4.3. Add a User to a Security Realm

1. Run the **add-user** script. Open a terminal and change directories to the **EAP_HOME/bin/** directory. If you are on Red Hat Enterprise Linux or any other UNIX-like operating system, run **add-user.sh**. If you are on Windows Server, run **add-user.bat**.
2. Choose whether to add a management user or application user. For this procedure, type **b** to add an application user.
3. Choose the realm the user will be added to. By default, the only available realm is **ApplicationRealm**. If you have added a custom realm, you may add the user to that instead.
4. Type the username, password, and roles, when prompted. Type the desired username, password, and optional roles when prompted. Verify your choice by typing **yes**, or type **no** to cancel the changes. The changes are written to each of the properties files for the security realm.

6.4.4. Relationship Between Security Domains and Security Realms

IMPORTANT

For EJBs to be secured by security realms, they have to use a security domain which is configured to retrieve user credentials from the security realm. This means that the domain needs to contain the Remoting and RealmDirect login modules. Assigning a security domain is done by the **@SecurityDomain** annotation, which can be applied on an EJB.

The **other** security domain retrieves the user and password data from the underlying security realm. This security domain is the default one if there is no **@SecurityDomain** annotation on the EJB but the EJB contains any of the other security-related annotations to be considered secured.

The underlying **http-remoting connector**, which is used by the client to establish a connection, decides which security realm is used. For more information on **http-remoting connector**, see [About the Remoting Subsystem](#) in the JBoss EAP *Configuration Guide*.

The security realm of the default connector can be changed this way:

```
/subsystem=remoting/http-constructor=http-remoting-connector:write-attribute(name=security-realm,value=MyDomainRealm)
```

6.4.5. About Remote EJB Access Using SSL Encryption

By default, the network traffic for Remote Method Invocation (RMI) of EJB2 and EJB3 Beans is not encrypted. In instances where encryption is required, Secure Sockets Layer (SSL) can be utilized so that the connection between the client and server is encrypted. Using SSL also has the added benefit of allowing the network traffic to traverse some firewalls, depending on the firewall configuration.

WARNING

Red Hat recommends that SSLv2, SSLv3, and TLSv1.0 be explicitly disabled in favor of TLSv1.1 or TLSv1.2 in all affected packages.

6.5. ELYTRON INTEGRATION WITH THE EJB SUBSYSTEM

Starting with JBoss EAP 7.1, it is possible to map deployments so that their security is handled by the **elytron** subsystem. If a deployment references a mapped security domain, its security will be handled by Elytron, otherwise its security will be handled by the legacy security subsystem. This mapping is defined in the **ejb** subsystem.

Within the **ejb** subsystem, mappings are created from a security domain name, as referenced within a deployment, to a referenced Elytron security-domain. When a mapped security domain name is configured for a bean in a deployment, this indicates that security should be handled by Elytron. New EJB security interceptors are set up instead of the existing ones.

The new EJB security interceptors make use of the Elytron **SecurityDomain** associated with the invocation to obtain the current **SecurityIdentity** and perform the following tasks:

- Establish the **run-as** principal.
- Create any extra roles for the **run-as** principal.
- Create the **run-as** roles.
- Make authorization decisions.

JBoss EAP 7.1 introduced a new management resource in the **ejb** subsystem, **application-security-domains**. The **application-security-domains** element contains the application security domains that should be mapped to an Elytron security domain.

Table 6.1. Attributes of the application-security-domain

Attribute	Description
name	This attribute refers to the name of the security domain as specified in a deployment.

Attribute	Description
security-domain	This attribute is a reference to the Elytron security domain that should be used.
enable-jacc	This attribute enables authorization using JACC.
referencing-deployments	This is a runtime attribute that lists all deployments currently referencing the ASD.

You can configure the **application-security-domain** in the **ejb** subsystem in either of the following ways. You can [use the management console](#), or you can [use the management CLI](#).

6.5.1. Configure the Application Security Domain Using the Management Console

1. Access the management console. For more information, see [Management Console](#) in the JBoss EAP *Configuration Guide*.
2. Navigate to **Configuration** → **Subsystems** → **EJB 3** → click **View**.
3. In the **Container** tab, select **Security Domains Mapping**.

6.5.2. Configure the Application Security Domain Using the Management CLI

In the following example, **MyAppSecurity** is a security domain that is referenced in the deployment and **ApplicationDomain** is an Elytron security domain that has been configured in the **elytron** subsystem.

```
/subsystem=ejb3/application-security-domain=MyAppSecurity:add(security-domain=ApplicationDomain)
```

The following XML is added to the **ejb** subsystem of the server configuration file as a result of this command.

```
<application-security-domains>
  <application-security-domain name="MyAppSecurity" security-
domain="ApplicationDomain"/>
</application-security-domains>
```

See the **ejb-security** quickstart that ships with JBoss EAP for a simple working example of an EJB that uses Elytron to handle security.

CHAPTER 7. CONTAINER AND CLIENT INTERCEPTORS

7.1. ABOUT CONTAINER INTERCEPTORS

Standard Java EE interceptors, as defined by the [JSR 345, Enterprise JavaBeans 3.2](#) specification, are expected to run after the container has completed security context propagation, transaction management, and other container provided invocation processing. This is a problem if the application must intercept a call before a specific container interceptor is run.

Positioning of the Container Interceptor in the Interceptor Chain

The container interceptors configured for an EJB are guaranteed to be run before the JBoss EAP provided security interceptors, transaction management interceptors, and other server provided interceptors. This allows specific application container interceptors to process or configure relevant context data before the invocation proceeds.

Differences Between the Container Interceptor and the Java EE Interceptor API

Although container interceptors are modeled to be similar to Java EE interceptors, there are some differences in the semantics of the API. For example, it is illegal for container interceptors to invoke the `javax.interceptor.InvocationContext.getTarget()` method because these interceptors are invoked long before the EJB components are set up or instantiated.

7.2. CREATE A CONTAINER INTERCEPTOR CLASS

Container interceptor classes are simple Plain Old Java Objects (POJOs). They use the `@javax.annotation.AroundInvoke` to mark the method that is invoked during the invocation on the bean.

The following is an example of a container interceptor class that marks the `iAmAround` method for invocation:

Container Interceptor Code Example

```
public class ClassLevelContainerInterceptor {
 @AroundInvoke
 private Object iAmAround(final InvocationContext invocationContext)
 throws Exception {
 return this.getClass().getName() + " " +
 invocationContext.proceed();
 }
}
----
```

For an example of how to configure a `jboss-ejb3.xml` descriptor file to use a container interceptor class, see [Configure a Container Interceptor](#).

7.3. CONFIGURE A CONTAINER INTERCEPTOR

Container interceptors use the standard Java EE interceptor libraries, meaning they use the same XSD elements that are allowed in `ejb-jar.xml` file for the 3.2 version of the `ejb-jar` deployment descriptor. Because they are based on the standard Java EE interceptor libraries, container interceptors may only be configured using deployment descriptors. This was done by design so applications would not require any JBoss specific annotation or other library dependencies. For more information about container interceptors, see [About Container Interceptors](#).

The following procedure describes how to configure a container interceptor.

1. Create a **jboss-ejb3.xml** file in the **META-INF/** directory of the EJB deployment.
2. Configure the container interceptor elements in the descriptor file.
 - a. Use the **urn:container-interceptors:1.0** namespace to specify configuration of container interceptor elements.
 - b. Use the **<container-interceptors>** element to specify the container interceptors.
 - c. Use the **<interceptor-binding>** elements to bind the container interceptor to the EJBs. The interceptors can be bound in any of the following ways:
 - Bind the interceptor to all the EJBs in the deployment using a wildcard (*).
 - Bind the interceptor at the individual bean level using the specific EJB name.
 - Bind the interceptor at the specific method level for the EJBs.

NOTE

These elements are configured using the EJB 3.2 XSD in the same way it is done for Java EE interceptors.

3. Review the following descriptor file for examples of the above elements.

Container Interceptor jboss-ejb3.xml File Example

```
<jboss xmlns="http://www.jboss.com/xml/ns/javaee"
  xmlns:jee="http://java.sun.com/xml/ns/javaee"
  xmlns:ci="urn:container-interceptors:1.0">

  <jee:assembly-descriptor>
 <ci:container-interceptors>
 <!-- Default interceptor -->
 <jee:interceptor-binding>
 <ejb-name>*</ejb-name>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.Contai
nerInterceptorOne</interceptor-class>
 </jee:interceptor-binding>
 <!-- Class level container-interceptor -->
 <jee:interceptor-binding>
 <ejb-name>AnotherFlowTrackingBean</ejb-name>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.ClassL
evelContainerInterceptor</interceptor-class>
 </jee:interceptor-binding>
 <!-- Method specific container-interceptor -->
 <jee:interceptor-binding>
 <ejb-name>AnotherFlowTrackingBean</ejb-name>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.Method
SpecificContainerInterceptor</interceptor-class>
 <method>
```


```

 <method-
name>echoWithMethodSpecificContainerInterceptor</method-name>
 </method>
 </jee:interceptor-binding>
 <!-- container interceptors in a specific order -->
 <jee:interceptor-binding>
 <ejb-name>AnotherFlowTrackingBean</ejb-name>
 <interceptor-order>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.ClassL
evelContainerInterceptor</interceptor-class>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.Method
SpecificContainerInterceptor</interceptor-class>
 <interceptor-
class>org.jboss.as.test.integration.ejb.container.interceptor.Contai
nerInterceptorOne</interceptor-class>
 </interceptor-order>
 <method>
 <method-
name>echoInSpecificOrderOfContainerInterceptors</method-name>
 </method>
 </jee:interceptor-binding>
 </ci:container-interceptors>
</jee:assembly-descriptor>
</jboss>

```

The **allow-ejb-name-regex** attribute allows you to use regular expressions in interceptor bindings and maps the interceptors to all the beans that match the specified regular expression. Use the following management CLI command to enable the **allow-ejb-name-regex** attribute of the **ejb3** subsystem to **true**:

```
/subsystem=ejb3:write-attribute(name=allow-ejb-name-regex,value=true)
```

The schema for the **urn:container-interceptors:1.0** namespace is available at http://www.jboss.org/schema/jbossas/jboss-ejb-container-interceptors_1_0.xsd.

7.4. CHANGE THE SECURITY CONTEXT IDENTITY

By default, when you make a remote call to an EJB that is deployed to the application server, the connection to the server is authenticated and any subsequent requests that use the connection are executed using the original authenticated identity. This is true for both client-to-server and server-to-server calls. If you need to use different identities from the same client, normally you must open multiple connections to the server so that each one is authenticated as a different identity. Rather than open multiple client connections, you can give permission to the authenticated user to switch identities and execute a request on the existing connection as a different user.

Interceptors created and configured on the server-side are referred to as container interceptors. Interceptors created and configured on the client-side are referred to as client interceptors. To change the identity of a secured connection, you must create and configure the following three components.

- [Client Interceptor](#)
- [Container Interceptor](#)

- [JAAS LoginModule](#)

Create and Configure the Client Interceptor

1. Create the client interceptor.

The client interceptor must implement the **org.jboss.ejb.client.EJBClientInterceptor** interface. The interceptor must pass the requested identity through the context data map, which can be obtained by using a call to **EJBClientInvocationContext.getContextData()**. The following is an example of a client interceptor that switches identities.

Client Interceptor Code Example

```
public class ClientSecurityInterceptor implements
EJBClientInterceptor {

 public void handleInvocation(EJBClientInvocationContext context)
throws Exception {
 Principal currentPrincipal =
SecurityActions.securityContextGetPrincipal();

 if (currentPrincipal != null) {
 Map<String, Object> contextData =
context.getContextData();

 contextData.put(ServerSecurityInterceptor.DELEGATED_USER_KEY,
currentPrincipal.getName());
 }
 context.sendRequest();
 }

 public Object handleInvocationResult(EJBClientInvocationContext
context) throws Exception {
 return context.getResult();
 }
}
```

2. Configure the client interceptor.

An application can insert a client interceptor into the **EJBClientContext** interceptor chain programmatically or by using the service loader mechanism. For instructions to configure a client interceptor, see [Use a Client Interceptor in an Application](#).

Create and Configure the Container Interceptor

Container interceptor classes are simple Plain Old Java Objects (POJOs). They use the **@javax.annotation.AroundInvoke** annotation to mark the method that should be invoked during the invocation on the bean. For more information about container interceptors, see [About Container Interceptors](#).

1. Create the container interceptor.

This interceptor receives the **InvocationContext** containing the identity and makes the request to switch to that new identity. The following is an abridged version of the actual code example:

Container Interceptor Code Example

```

public class ServerSecurityInterceptor {

 private static final Logger logger =
 Logger.getLogger(ServerSecurityInterceptor.class);

 static final String DELEGATED_USER_KEY =
 ServerSecurityInterceptor.class.getName() + ".DelegationUser";

 @AroundInvoke
 public Object aroundInvoke(final InvocationContext
 invocationContext) throws Exception {
 Principal desiredUser = null;
 UserPrincipal connectionUser = null;

 Map<String, Object> contextData =
 invocationContext.getContextData();
 if (contextData.containsKey(DELEGATED_USER_KEY)) {
 desiredUser = new SimplePrincipal((String)
 contextData.get(DELEGATED_USER_KEY));

 Collection<Principal> connectionPrincipals =
 SecurityActions.getConnectionPrincipals();

 if (connectionPrincipals != null) {
 for (Principal current : connectionPrincipals) {
 if (current instanceof UserPrincipal) {
 connectionUser = (UserPrincipal) current;
 break;
 }
 }
 } else {
 throw new IllegalStateException("Delegation user
 requested but no user on connection found.");
 }
 }

 ContextStateCache stateCache = null;
 try {
 if (desiredUser != null && connectionUser != null
 &&
 (desiredUser.getName().equals(connectionUser.getName()) == false)) {
 // The final part of this check is to verify that
 the change does actually indicate a change in user.
 try {
 // We have been requested to use an
 authentication token
 // so now we attempt the switch.
 stateCache =
 SecurityActions.pushIdentity(desiredUser, new
 OuterUserCredential(connectionUser));
 } catch (Exception e) {
 logger.error("Failed to switch security context
 for user", e);
 // Don't propagate the exception stacktrace

```

```

 back to the client for security reasons
 throw new EJBAccessException("Unable to attempt
switching of user.");
 }
}

 return invocationContext.proceed();
} finally {
 // switch back to original context
 if (stateCache != null) {
 SecurityActions.popIdentity(stateCache);
 }
}
}

```

2. Configure the container interceptor.

For information on how to configure container interceptors, see [Configure a Container Interceptor](#).

Create the JAAS LoginModule

The JAAS LoginModule component is responsible for verifying that the user is allowed to execute requests as the requested identity. The following abridged code example shows the methods that perform the login and validation:

LoginModule Code Example

```

@SuppressWarnings("unchecked")
@Override
public boolean login() throws LoginException {
 if (super.login() == true) {
 log.debug("super.login()==true");
 return true;
 }

 // Time to see if this is a delegation request.
 NameCallback ncb = new NameCallback("Username:");
 ObjectCallback ocb = new ObjectCallback("Password:");

 try {
 callbackHandler.handle(new Callback[] { ncb, ocb });
 } catch (Exception e) {
 if (e instanceof RuntimeException) {
 throw (RuntimeException) e;
 }
 // If the CallbackHandler can not handle the required
callbacks then no chance.
 return false;
 }

 String name = ncb.getName();
 Object credential = ocb.getCredential();

 if (credential instanceof OuterUserCredential) {
 // This credential type will only be seen for a delegation
request, if not seen then the request is not for us.
 }
}

```

```

 if (delegationAcceptable(name, (OuterUserCredential)
credential)) {
 identity = new SimplePrincipal(name);
 if (getUseFirstPass()) {
 String userName = identity.getName();
 if (log.isDebugEnabled())
 log.debug("Storing username '" + userName + "'
and empty password");
 // Add the username and an empty password to the
shared state map
 sharedState.put("javax.security.auth.login.name",
identity);
 sharedState.put("javax.security.auth.login.password",
""");
 }
 loginOk = true;
 return true;
 }
 }
 return false; // Attempted login but not successful.
}

// Make a trust user to decide if the user switch is acceptable.
protected boolean delegationAcceptable(String requestedUser,
OuterUserCredential connectionUser) {
 if (delegationMappings == null) {
 return false;
 }

 String[] allowedMappings = loadPropertyValue(connectionUser.getName(),
connectionUser.getRealm());
 if (allowedMappings.length == 1 && "*".equals(allowedMappings[0])) {
 // A wild card mapping was found.
 return true;
 }
 for (String current : allowedMappings) {
 if (requestedUser.equals(current)) {
 return true;
 }
 }
 return false;
}
}

```

7.5. USE A CLIENT INTERCEPTOR IN AN APPLICATION

An application can insert a client interceptor into the **EJBClientContext** interceptor chain either programmatically or by using the service loader mechanism.

7.5.1. Insert the Interceptor Programmatically

You must create an **EJBClientContext** with the interceptor registered.

```

EJBClientContext ctxWithInterceptors =
EJBClientContext.getCurrent().withAddedInterceptors(clientInterceptor);

```

Once you have created the **EJBClientContext**, there are two ways to insert the interceptor:

- You can run the following code with **EJBClientContext** applied using a **Callable** operation. EJB calls performed within the **Callable** operation will apply the client-side interceptors:

```
ctxWithInterceptors.runCallable(() -> {  
 // perform the calls which should use the interceptor  
})
```

- Alternatively you can mark the newly created **EJBClientContext** as the new default:

```
EJBClientContext.getContextManager().setThreadDefault(ctxWithInterceptors);
```

7.5.2. Insert the Interceptor Using the Service Loader Mechanism

Create a **META-INF/services/org.jboss.ejb.client.EJBClientInterceptor** file and place or package it in the class path of the client application. The rules for the file are dictated by the [Java ServiceLoader Mechanism](#).

- This file is expected to contain a separate line for each fully qualified class name of the EJB client interceptor implementation.
- The EJB client interceptor classes must be available in the class path.

EJB client interceptors that are added using the service loader mechanism are added in the order they are found in the class path and are added to the end of the client interceptor chain.

7.5.3. Insert the Interceptor Using the ClientInterceptors Annotation

The **@org.jboss.ejb.client.annotation.ClientInterceptors** annotation allows you to place the EJB interceptor in the client-side of the remote call:

```
import org.jboss.ejb.client.annotation.ClientInterceptors;  
@ClientInterceptors({HelloClientInterceptor.class})  
  
public interface HelloBeanRemote {  
 public String hello();  
}
```

CHAPTER 8. CLUSTERED ENTERPRISE JAVABEANS

8.1. ABOUT CLUSTERED ENTERPRISE JAVABEANS (EJBS)

EJB components can be clustered for high-availability scenarios. They use different protocols than HTTP components, so they are clustered in different ways. EJB 2 and 3 stateful and stateless beans can be clustered.

For information on singletons, see [HA Singleton Service](#) in the JBoss EAP *Development Guide*

8.2. EJB CLIENT CODE SIMPLIFICATION

You can simplify the EJB client code when invoking the EJB server-side clustered components. The following procedures outline the multiple ways to simplify the EJB client code:

- [Initial Context Lookup](#)
- [Remote EJB Configuration File](#)
- [Automatic Transaction Stickiness for EJBs](#)
- [EJB Transactions in a Clustered Environment](#)

NOTE

The use of the `jboss-ejb-client.properties` file is deprecated in favor of the `wildfly-config.xml` file.

8.3. DEPLOYING CLUSTERED EJBS

Clustering support is available in the HA profiles of JBoss EAP 7.2. Starting the standalone server with HA capabilities enabled involves starting it with the `standalone-ha.xml` or `standalone-full-ha.xml` file:

```
$ EAP_HOME/bin/standalone.sh --server-config=standalone-ha.xml
```

This will start a single instance of the server with HA capabilities.

To be able to see the benefits of clustering, you will need more than one instance of the server. So let us start another server with HA capabilities. That another instance of the server can either be on the same machine or on some other machine. If it is on the same machine, you will need to take care of two things:

- Pass the port offset for the second instance
- Make sure that each of the server instances have a unique `jboss.node.name` system property.

You can do that by passing the following two system properties to the startup command:

```
$ EAP_HOME/bin/standalone.sh --server-config=standalone-ha.xml -
Djboss.socket.binding.port-offset=PORT_OFFSET -
Djboss.node.name=UNIQUE_NODE_NAME
```

Follow whichever approach you feel comfortable with for deploying the EJB deployment to this instance too.

WARNING

Deploying the application on just one node of a standalone instance of a clustered server does not mean that it will be automatically deployed to the other clustered instance. You will have to do deploy it explicitly on the other standalone clustered instance too. Or you can start the servers in domain mode so that the deployment can be deployed to all the servers within a server group.

Now that you have deployed an application with clustered EJBs on both the instances, the EJBs are now capable of making use of the clustering features.

NOTE

Starting JBoss EAP 7, if JBoss EAP is started using an HA profile, the state of your SFSBs will be replicated. You no longer need to use the **@Clustered** annotation to enable clustering behavior.

Disabling this behavior is achievable on a per-EJB basis by annotating your bean using **@Stateful(passivationCapable=false)**, which is new to the EJB 3.2 specification; or globally, via the **ejb3** subsystem.

8.4. FAILOVER FOR CLUSTERED EJBS

Clustered EJBs have failover capability. The state of the **@Stateful** EJBs is replicated across the cluster nodes so that if one of the nodes in the cluster goes down, some other node will be able to take over the invocations.

Under some circumstances in a clustered environment, such as when a server in the cluster crashes, the EJB client might receive an exception instead of a response. The EJB client library will automatically retry the invocation when it is safe to do so, depending on the type of the failure that occurs. However, if a request fails and it cannot be determined conclusively to be safe to retry, then you can handle the exception as appropriate for your environment. You can, however, use custom interceptors to add additional retry behavior.

8.5. REMOTE STANDALONE CLIENTS

NOTE

The use of the **jboss-ejb-client.properties** file is deprecated in favor of the **wildfly-config.xml** file.

A standalone remote client can use either the JNDI approach or native JBoss EJB client APIs to communicate with the servers. The important thing to note is that when you are invoking clustered EJB deployments, you do not have to list all the servers within the cluster. This would not have been feasible due the dynamic nature of cluster node additions within a cluster.

The remote client has to list only one of the servers with the clustering capability. This server will act as the starting point for cluster topology communication between the client and the clustered nodes.

Note that you have to configure the **ejb** cluster in the **jboss-ejb-client.properties** configuration file:

```
remote.clusters=ejb
remote.cluster.ejb.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
remote.cluster.ejb.connect.options.org.xnio.Options.SSL_ENABLED=false
```

8.6. CLUSTER TOPOLOGY COMMUNICATION

NOTE

The use of the **jboss-ejb-client.properties** file is deprecated in favor of the **wildfly-config.xml** file.

When a client connects to a server, the JBoss EJB client implementation communicates internally with the server for the cluster topology information, if the server has clustering capability. For example, assuming that server X is listed as the initial server to connect to, when the client connects to server X, the server will send back an asynchronous cluster topology message to the client. This topology message consists of the cluster name and the information of the nodes that belong to the cluster. The node information includes the node address and port number to connect to, when required. So in this example, server X will send back the cluster topology consisting of the other server Y that belongs to the cluster.

In case of stateful clustered EJBs, the invocation flow happens in two steps.

1. Creation of a session for the stateful bean, which happens when you do a JNDI lookup for that bean.
2. Invocation of the returned proxy.

The lookup for the stateful bean, internally, triggers a synchronous session creation request from the client to the server. In this case, the session creation request goes to server X because it was configured in the **jboss-ejb-client.properties** file. Since server X is clustered, it will return a session id and send back an *affinity* of that session. In case of clustered servers, the *affinity* is equal to the name of the cluster to which the stateful bean belongs on the server side. For non-clustered beans, the affinity is the node name on which the session was created. This *affinity* will help the EJB client to route the invocations on the proxy, as appropriate, to either a node within a cluster for clustered beans, or to a specific node for non-clustered beans. While this session creation request is going on, server X will also send back an asynchronous message that contains the cluster topology. The JBoss EJB client implementation will record this topology information and use it later for connection creation to nodes within the cluster and routing invocations to those nodes, when required.

To understand how failover works, consider the same example of server X being the starting point and a client application looking up a stateful bean and invoking it. During these invocations, the client side collects the cluster topology information from the server. Assuming that for some reason server X goes down and the client application subsequently invokes on the proxy. The JBoss EJB client implementation at this stage must be aware of the *affinity*, and in this case it is the cluster affinity. From the cluster topology information that the client has, it knows that the cluster has two nodes, server X and server Y. When the invocation arrives, the client notices that server X is down, so it uses a selector to fetch a suitable node from the cluster nodes. When the selector returns a node from the cluster nodes, the JBoss

EJB client implementation creates a connection to that node, if the connection was not already created earlier, and creates an EJB receiver out of it. Since in this example, the only other node in the cluster is server Y, the selector will return server Y as the node and the JBoss EJB client implementation will use it to create an EJB receiver out of it and use this receiver to pass on the invocation on the proxy. Effectively, the invocation has now failed over to a different node within the cluster.

8.7. AUTOMATIC TRANSACTION STICKINESS FOR EJBS

A transaction object, which is looked up from the same context as the EJB proxy, targets the same host. Having an active transaction pins the invocation context to the same node, if the context is multi-host or clustered.

This behavior depends on whether you have outflowed your transaction or you are using a remote user transaction.

For an outflowed transaction, when an application is looked up on a specific node, all the invocations to that application under the same transaction attempt to target this node. The nodes that have already received the outflowed transaction will be preferred over nodes that have not received it yet.

For a remote user transaction, the first successful invocation will lock the transaction to the given node, and subsequent invocations under this transaction must go to the same node, otherwise an exception is thrown.

8.8. REMOTE CLIENTS ON ANOTHER INSTANCE

This section explains how a client application deployed on a JBoss EAP instance invokes a clustered stateful bean that is deployed on another JBoss EAP instance.

In the following example, there are three servers involved. Servers X and Y both belong to a cluster and have clustered EJBs deployed on them. There is another server instance server C, which may or may not have clustering capability. Server C acts as a client on which there is a deployment that wants to invoke the clustered beans deployed on servers X and Y and achieve failover.

The configurations are done in the `jboss-ejb-client.xml` file, which points to a remote outbound connection to the other server. The configuration in the `jboss-ejb-client.xml` file is in the deployment of server C because server C is the client. The client configuration need not point to all the clustered nodes, but just to one of them. This will act as a starting point for the communication.

In this case, a remote outbound connection is created from server C to server X and then server X is used as the starting point for the communication. Similar to the case of remote standalone clients, when the application on server C looks up a stateful bean, a session creation request is sent to server X that returns a session id and the cluster affinity for it. Server X also sends back an asynchronous message to server C containing the cluster topology. This topology information includes the node information of server Y, because server Y belongs to the cluster along with server X. Subsequent invocations on the proxy will be routed appropriately to the nodes in the cluster. If server X goes down, as explained earlier, a different node from the cluster will be selected and the invocation will be forwarded to that node.

Both remote standalone clients as well as remote clients on another JBoss EAP instance act similarly in terms of failover.

8.9. STANDALONE AND IN-SERVER CLIENT CONFIGURATION

NOTE

The use of the **jboss-ejb-client.properties** file is deprecated in favor of the **wildfly-config.xml** file.

To connect an EJB client to a clustered EJB application, you need to expand the existing configuration in standalone EJB client or in-server EJB client to include cluster connection configuration. The **jboss-ejb-client.properties** for standalone EJB client, or even **jboss-ejb-client.xml** file for a server-side application must be expanded to include a cluster configuration.

NOTE

An EJB client is any program that uses an EJB on a remote server. A client is **in-server** when the EJB client calling the remote server is itself running inside of a server. In other words, a JBoss EAP instance calling out to another JBoss EAP instance would be considered an in-server client.

This example shows the additional cluster configuration required for a standalone EJB client.

```
remote.clusters=ejb
remote.cluster.ejb.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
remote.cluster.ejb.connect.options.org.xnio.Options.SSL_ENABLED=false
remote.cluster.ejb.username=test
remote.cluster.ejb.password=password
```

If an application uses the remote-outbound-connection, you need to configure the **jboss-ejb-client.xml** file and add cluster configuration as shown in the following example:

```
<jboss-ejb-client xmlns:xsi="urn:jboss:ejb-client:1.2"
xsi:noNamespaceSchemaLocation="jboss-ejb-client_1_2.xsd">
  <client-context>
 <ejb-receivers>
 <!-- this is the connection to access the app-one -->
 <remoting-ejb-receiver outbound-connection-ref="remote-ejb-connection-1" />
 <!-- this is the connection to access the app-two -->
 <remoting-ejb-receiver outbound-connection-ref="remote-ejb-connection-2" />
 </ejb-receivers>

 <!-- If an outbound connection connects to a cluster,
 a list of members is provided after successful connection.
 To connect to this node this cluster element must be defined. -->

 <clusters>
 <!-- cluster of remote-ejb-connection-1 -->
 <cluster name="ejb" security-realm="ejb-security-realm-1"
username="quickuser1">
 <connection-creation-options>
 <property name="org.xnio.Options.SSL_ENABLED" value="false" />
 <property name="org.xnio.Options.SASL_POLICY_NOANONYMOUS"
value="false" />
 </connection-creation-options>
```

```

 </cluster>
  </clusters>
</client-context>
</jboss-ejb-client>

```

For more information about remote-outbound-connection, see [About the Remoting Subsystem](#) in the JBoss EAP *Configuration Guide*.

NOTE

For a secure connection you need to add the credentials to cluster configuration in order to avoid an authentication exception.

8.10. IMPLEMENTING A CUSTOM LOAD BALANCING POLICY FOR EJB CALLS

NOTE

The use of the `jboss-ejb-client.properties` file is deprecated in favor of the `wildfly-config.xml` file.

It is possible to implement an alternate or customized load balancing policy in order to balance an application's EJB calls across servers.

You can implement **AllClusterNodeSelector** for EJB calls. The node selection behavior of **AllClusterNodeSelector** is similar to default selector except that **AllClusterNodeSelector** uses all available cluster nodes even in case of a large cluster (number of nodes > 20). If an unconnected cluster node is returned, it is opened automatically. The following example shows **AllClusterNodeSelector** implementation:

```

package org.jboss.as.quickstarts.ejb.clients.selector;

import java.util.Arrays;
import java.util.Random;
import java.util.logging.Level;
import java.util.logging.Logger;

import org.jboss.ejb.client.ClusterNodeSelector;
public class AllClusterNodeSelector implements ClusterNodeSelector {
 private static final Logger LOGGER =
 Logger.getLogger(AllClusterNodeSelector.class.getName());

 @Override
 public String selectNode(final String clusterName, final String[]
connectedNodes, final String[] availableNodes) {
 if (LOGGER.isLoggable(Level.FINER)) {
 LOGGER.finer("INSTANCE "+this+ " : cluster:"+clusterName+"
connected:"+Arrays.deepToString(connectedNodes)+"
available:"+Arrays.deepToString(availableNodes));
 }

 if (availableNodes.length == 1) {
 return availableNodes[0];
 }
 }
}

```

```

 }
 final Random random = new Random();
 final int randomSelection = random.nextInt(availableNodes.length);
 return availableNodes[randomSelection];
}
}

```

You can also implement the **SimpleLoadFactorNodeSelector** for EJB calls. Load balancing in **SimpleLoadFactorNodeSelector** happens based on a load factor. The load factor (2/3/4) is calculated based on the names of nodes (A/B/C) irrespective of the load on each node. The following example shows **SimpleLoadFactorNodeSelector** implementation:

```

package org.jboss.as.quickstarts.ejb.clients.selector;

import java.util.ArrayList;
import java.util.Arrays;
import java.util.Collection;
import java.util.HashMap;
import java.util.List;
import java.util.Map;
import java.util.logging.Level;
import java.util.logging.Logger;

import org.jboss.ejb.client.DeploymentNodeSelector;
public class SimpleLoadFactorNodeSelector implements
DeploymentNodeSelector {
 private static final Logger LOGGER =
Logger.getLogger(SimpleLoadFactorNodeSelector.class.getName());
 private final Map<String, List<String>[]> nodes = new HashMap<String,
List<String>[]>();
 private final Map<String, Integer> cursor = new HashMap<String, Integer>
();

 private ArrayList<String> calculateNodes(Collection<String>
eligibleNodes) {
 ArrayList<String> nodeList = new ArrayList<String>();

 for (String string : eligibleNodes) {
 if(string.contains("A") || string.contains("2")) {
 nodeList.add(string);
 nodeList.add(string);
 } else if(string.contains("B") || string.contains("3")) {
 nodeList.add(string);
 nodeList.add(string);
 nodeList.add(string);
 } else if(string.contains("C") || string.contains("4")) {
 nodeList.add(string);
 nodeList.add(string);
 nodeList.add(string);
 nodeList.add(string);
 }
 }
 return nodeList;
 }
}

```

```

@SuppressWarnings("unchecked")
private void checkNodeNames(String[] eligibleNodes, String key) {
 if(!nodes.containsKey(key) || nodes.get(key)[0].size() !=
eligibleNodes.length || !nodes.get(key)
[0].containsAll(Arrays.asList(eligibleNodes))) {
 // must be synchronized as the client might call it concurrent
 synchronized (nodes) {
 if(!nodes.containsKey(key) || nodes.get(key)[0].size() !=
eligibleNodes.length || !nodes.get(key)
[0].containsAll(Arrays.asList(eligibleNodes))) {
 ArrayList<String> nodeList = new ArrayList<String>();
 nodeList.addAll(Arrays.asList(eligibleNodes));

 nodes.put(key, new List[] { nodeList, calculateNodes(nodeList)
});
 }
 }
 }
}

private synchronized String nextNode(String key) {
 Integer c = cursor.get(key);
 List<String> nodeList = nodes.get(key)[1];

 if(c == null || c >= nodeList.size()) {
 c = Integer.valueOf(0);
 }

 String node = nodeList.get(c);
 cursor.put(key, Integer.valueOf(c + 1));

 return node;
}

@Override
public String selectNode(String[] eligibleNodes, String appName, String
moduleName, String distinctName) {
 if (LOGGER.isLoggable(Level.FINER)) {
 LOGGER.finer("INSTANCE " + this + " : nodes:" +
Arrays.deepToString(eligibleNodes) + " appName:" + appName + "
moduleName:" + moduleName
+ " distinctName:" + distinctName);
 }

 // if there is only one there is no sense to choice
 if (eligibleNodes.length == 1) {
 return eligibleNodes[0];
 }
 final String key = appName + "|" + moduleName + "|" + distinctName;

 checkNodeNames(eligibleNodes, key);
 return nextNode(key);
}
}

```

Configuring the `jboss-ejb-client.properties` File

You need to add the property `remote.cluster.ejb.clusternode.selector` with the name of your

implementation class (**AllClusterNodeSelector** or **SimpleLoadFactorNodeSelector**). The selector will see all configured servers that are available at the invocation time. The following example uses **AllClusterNodeSelector** as the cluster node selector:

```
remote.clusters=ejb
remote.cluster.ejb.clusternode.selector=org.jboss.as.quickstarts.ejb.clients.selector.AllClusterNodeSelector
remote.cluster.ejb.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
remote.cluster.ejb.connect.options.org.xnio.Options.SSL_ENABLED=false
remote.cluster.ejb.username=test
remote.cluster.ejb.password=password

remote.connectionprovider.create.options.org.xnio.Options.SSL_ENABLED=false
remote.connections=one,two
remote.connection.one.host=localhost
remote.connection.one.port = 8080
remote.connection.one.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
remote.connection.one.username=user
remote.connection.one.password=user123
remote.connection.two.host=localhost
remote.connection.two.port = 8180
remote.connection.two.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS=false
```

Using EJB Client API

You need to add the property **remote.cluster.ejb.clusternode.selector** to the list for the **PropertiesBasedEJBClientConfiguration** constructor. The following example uses **AllClusterNodeSelector** as the cluster node selector:

```
Properties p = new Properties();
p.put("remote.clusters", "ejb");
p.put("remote.cluster.ejb.clusternode.selector",
"org.jboss.as.quickstarts.ejb.clients.selector.AllClusterNodeSelector");
p.put("remote.cluster.ejb.connect.options.org.xnio.Options.SASL_POLICY_NOANONYMOUS", "false");
p.put("remote.cluster.ejb.connect.options.org.xnio.Options.SSL_ENABLED", "false");
p.put("remote.cluster.ejb.username", "test");
p.put("remote.cluster.ejb.password", "password");

p.put("remote.connectionprovider.create.options.org.xnio.Options.SSL_ENABLED", "false");
p.put("remote.connections", "one,two");
p.put("remote.connection.one.port", "8080");
p.put("remote.connection.one.host", "localhost");
p.put("remote.connection.two.port", "8180");
p.put("remote.connection.two.host", "localhost");

EJBClientConfiguration cc = new PropertiesBasedEJBClientConfiguration(p);
ContextSelector<EJBClientContext> selector = new
ConfigBasedEJBClientContextSelector(cc);
EJBClientContext.setSelector(selector);
```

```
p = new Properties();
p.put(Context.URL_PKG_PREFIXES, "org.jboss.ejb.client.naming");
InitialContext context = new InitialContext(p);
```

Configuring the `jboss-ejb-client.xml` File

To use the load balancing policy for server to server communication, package the class together with the application and configure it within the `jboss-ejb-client.xml` settings located in **META-INF** folder.

The following example uses **AllClusterNodeSelector** as the cluster node selector:

```
<jboss-ejb-client xmlns:xsi="urn:jboss:ejb-client:1.2"
xsi:noNamespaceSchemaLocation="jboss-ejb-client_1_2.xsd">
  <client-context deployment-node-
selector="org.jboss.ejb.client.DeploymentNodeSelector">
 <ejb-receivers>
 <!-- This is the connection to access the application. -->
 <remoting-ejb-receiver outbound-connection-ref="remote-ejb-
connection-1" />
 </ejb-receivers>
 <!-- Specify the cluster configurations applicable for this client
context -->
 <clusters>
 <!-- Configure the cluster of remote-ejb-connection-1. -->
 <cluster name="ejb" security-realm="ejb-security-realm-1"
username="test" cluster-node-
selector="org.jboss.as.quickstarts.ejb.clients.selector.AllClusterNodeSele
ctor">
 <connection-creation-options>
 <property name="org.xnio.Options.SSL_ENABLED" value="false" />
 <property name="org.xnio.Options.SASL_POLICY_NOANONYMOUS"
value="false" />
 </connection-creation-options>
 </cluster>
 </clusters>
  </client-context>
</jboss-ejb-client>
```

To use the above configuration with security, you will need to add **ejb-security-realm-1** to client-server configuration. The following example shows the CLI commands for adding security realm (**ejb-security-realm-1**) the value is the base64 encoded password for the user "test":

```
/core-service=management/security-realm=ejb-security-realm-1:add()
/core-service=management/security-realm=ejb-security-realm-1/server-
identity=secret:add(value=cXVpY2sxMjMr)
```

If the load balancing policy should be used for server to server communication, the class can be packaged together with the application or as a module. This class is configured in the **jboss-ejb-client** settings file located in the **META-INF** directory of the top-level EAR archive. The following example uses **RoundRobinNodeSelector** as the deployment node selector.

```
<jboss-ejb-client xmlns="urn:jboss:ejb-client:1.2">
  <client-context deployment-node-
selector="org.jboss.example.RoundRobinNodeSelector">
 <ejb-receivers>
```


```

 <remoting-ejb-receiver outbound-connection-ref="..." />
 </ejb-receivers>

 ...
</client-context>
</jboss-ejb-client>

```


NOTE

If you are running a standalone server, use the start option **-Djboss.node.name=** or the server configuration file **standalone.xml** to configure the server name. Ensure that the server name is unique. If you are running a managed domain, the host controller automatically validates that the names are unique.

8.11. EJB TRANSACTIONS IN A CLUSTERED ENVIRONMENT

If the client code invokes a clustered EJB, then the cluster affinity is set automatically. If you manage transactions on the client side, you can choose to [target a specific node in the cluster](#) or you can [allow the client to lazily select the cluster node](#) to handle transactions. This section describes both options.

EJB Transactions Target a Specific Node

You can target a specific node in the cluster to handle a transaction using the following procedure.

1. Specify the target cluster node address using the **PROVIDER_URL** property when creating the **InitialContext**.

```

props.put(Context.PROVIDER_URL, "remote+http://127.0.0.1:8080");
...
InitialContext ctx = new InitialContext(props);

```

2. In the client, look up the **txn:RemoteUserTransaction** from the **InitialContext**.

```

UserTransaction ut =
 (UserTransaction)ctx.lookup("txn:RemoteUserTransaction");

```

You can do a JNDI lookup for a **UserTransaction** by setting the **PROVIDER_URL** property to the URL of the server and then look up **txn:UserTransaction**, as shown in the code example below:

```

final Hashtable<String, String> jndiProperties = new Hashtable<>();
jndiProperties.put(Context.INITIAL_CONTEXT_FACTORY,
 "org.wildfly.naming.client.WildFlyInitialContextFactory");
jndiProperties.put(Context.PROVIDER_URL,
 "remote+http://localhost:8080");
final Context context = new InitialContext(jndiProperties);


SecuredEJBRemote reference = (SecuredEJBRemote)
 context.lookup("txn:UserTransaction");

```

UserTransaction is not bound to any particular destination until an actual invocation takes place. Upon invocation, this **UserTransaction** is bound to the respective destination for the entire lifetime of the transaction.

You do not need to know the node name or the destination before beginning a

UserTransaction. The `org.jboss.ejb.client.EJBClient.getUserTransaction()` method gives you a remote **UserTransaction** that automatically selects its destination based on the first invocation. Looking up a remote **UserTransaction** from JNDI also works the same way.

NOTE

The `org.jboss.ejb.client.EJBClient.getUserTransaction()` method is deprecated.

3. When the transaction begins, all EJB invocations are then bound to that specific node for duration of the transaction, establishing server affinity.
4. When the transaction ends, the server affinity is released, and the EJB proxies return to a general cluster affinity.

EJB Transactions Lazily Select a Node

You can allow the client to lazily select the cluster node to handle transactions during the first invocation pertaining to a transaction. This allows for load balancing of transactions across the cluster. To use this option, follow the procedure below.

1. Do not specify the **PROVIDER_URL** property in the **InitialContext** used to invoke the EJBs.
2. In the client, look up the `txn:RemoteUserTransaction` from the **InitialContext**.

```
UserTransaction ut =  
(UserTransaction)ctx.lookup("txn:RemoteUserTransaction");
```

3. When the transaction begins, one cluster node is selected automatically, establishing server affinity, and all EJB invocations are then bound to that specific node for duration of the transaction.
4. When the transaction ends, the server affinity is released, and the EJB proxies return to a general cluster affinity.

CHAPTER 9. TUNING THE EJB 3 SUBSYSTEM

For tips on optimizing performance for the **ejb3** subsystem, see the [EJB Subsystem Tuning](#) section of the *Performance Tuning Guide*.

APPENDIX A. REFERENCE MATERIAL

A.1. EJB JNDI NAMING REFERENCE

The JNDI lookup name for a session bean uses the following syntax:

```
ejb:<appName>/<moduleName>/<distinctName>/<beanName>!<viewClassName>?
stateful
```

- **<appName>**: If the session bean's JAR file has been deployed within an enterprise archive (EAR) then the **appName** is the name of the respective EAR. By default, the name of an EAR is its file name without the **.ear** suffix. The application name can be overridden in its **application.xml** file. If the session bean is not deployed in an EAR, then leave the **appName** blank.
- **<moduleName>**: The **moduleName** is the name of the JAR file in which the session bean is deployed. The default name of the JAR file is its file name without the **.jar** suffix. The module name can be overridden in the JAR's **ejb-jar.xml** file.
- **<distinctName>**: JBoss EAP allows each deployment to specify an optional distinct name. If the deployment does not have a distinct name, then leave the **distinctName** blank.
- **<beanName>**: The **beanName** is the simple class name of the session bean to be invoked.
- **<viewClassName>**: The **viewClassName** is the fully qualified class name of the remote interface. This includes the package name of the interface.
- **?stateful**: The **?stateful** suffix is required when the JNDI name refers to a stateful session bean. It is not included for other bean types.

For example, if we deployed **hello.jar** having a stateful bean **org.jboss.example.HelloBean** that exposed a remote interface **org.jboss.example.Hello**, then the JNDI lookup name would be:

```
ejb:/hello/HelloBean!org.jboss.example.Hello?stateful"
```

A.2. EJB REFERENCE RESOLUTION

This section covers how JBoss EAP implements **@EJB** and **@Resource**. Please note that XML always overrides annotations but the same rules apply.

Rules for the **@EJB** annotation

- The **@EJB** annotation also has a **mappedName()** attribute. The specification leaves this as vendor specific metadata, but JBoss EAP recognizes **mappedName()** as the global JNDI name of the EJB you are referencing. If you have specified a **mappedName()**, then all other attributes are ignored and this global JNDI name is used for binding.
- If you specify **@EJB** with no attributes defined:


```
@EJB
ProcessPayment myEjbref;
```

Then the following rules apply:

- The EJB jar of the referencing bean is searched for an EJB with the interface used in the **@EJB** injection. If there are more than one EJB that publishes same business interface, then an exception is thrown. If there is only one bean with that interface then that one is used.
 - Search the EAR for EJBs that publish that interface. If there are duplicates, then an exception is thrown. Otherwise the matching bean is returned.
 - Search globally in JBoss EAP runtime for an EJB of that interface. Again, if duplicates are found, an exception is thrown.
- **@EJB.beanName()** corresponds to **<ejb-link>**. If the **beanName()** is defined, then use the same algorithm as **@EJB** with no attributes defined except use the **beanName()** as a key in the search. An exception to this rule is if you use the **ejb-link #** syntax: it allows you to put a relative path to a jar in the EAR where the EJB you are referencing is located. Refer to the EJB 3.2 specification for more details.

A.3. PROJECT DEPENDENCIES FOR REMOTE EJB CLIENTS

Maven projects that include the invocation of session beans from remote clients require the following dependencies from the JBoss EAP Maven repository. There are two ways to declare EJB client dependencies, as described in the sub-sections below.

NOTE

The **artifactId** versions are subject to change. See the [JBoss EAP Maven Repository](#) for the latest versions.

Maven Dependencies for Remote EJB Clients

The **jboss-eap-javaee7** Bill of Materials (BOM) packages the correct version of many of the artifacts commonly required by a JBoss EAP application. The BOM dependency is specified in the **<dependencyManagement>** section of the **pom.xml** with the scope of **import**.

Example: POM File **<dependencyManagement>** Section

```
<dependencyManagement>
  <dependencies>
 <dependency>
 <groupId>org.jboss.bom</groupId>
 <artifactId>jboss-eap-javaee7</artifactId>
 <version>${version.jboss.bom.eap}</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
  </dependencies>
</dependencyManagement>
```

The remaining dependencies are specified in the **<dependencies>** section of the **pom.xml** file.

Example: POM File **<dependencies>** Section

```
<dependencies>
  <!-- Include the EJB client JARs -->
```

```

<dependency>
  <groupId>org.jboss.eap</groupId>
  <artifactId>wildfly-ejb-client-bom</artifactId>
  <type>pom</type>
</dependency>

<!-- Include any additional dependencies required by the application
 ...
-->

</dependencies>

```

The **ejb-remote** quickstart that ships with JBoss EAP provides a complete working example of remote EJB client application. See the **client/pom.xml** file located in root directory of that quickstart for a complete example of dependency configuration for remote session bean invocation.

Single artifactID for jboss-ejb-client Dependencies

You can use the **wildfly-ejb-client-bom artifactID** and add the **jboss-ejb-client** library to include all the required dependencies for EJB clients:

```

<dependencyManagement>
  <dependencies>
 <dependency>
 <groupId>org.jboss.eap</groupId>
 <artifactId>wildfly-ejb-client-bom</artifactId>
 <version>EJB_CLIENT_BOM_VERSION</version>
 <type>pom</type>
 <scope>import</scope>
 </dependency>
  </dependencies>
</dependencyManagement>
<dependencies>
  <dependency>
 <groupId>org.jboss</groupId>
 <artifactId>jboss-ejb-client</artifactId>
  </dependency>
</dependencies>

```

You must use the *EJB_CLIENT_BOM_VERSION* that is available in the JBoss EAP Maven repository.

A.4. JBOSS-EJB3.XML DEPLOYMENT DESCRIPTOR REFERENCE

jboss-ejb3.xml is a custom deployment descriptor that can be used in either EJB JAR or WAR archives. In an EJB JAR archive it must be located in the **META-INF/** directory. In a WAR archive it must be located in the **WEB-INF/** directory.

The format is similar to **ejb-jar.xml**, using some of the same namespaces and providing some other additional namespaces. The contents of **jboss-ejb3.xml** are merged with the contents of **ejb-jar.xml**, with the **jboss-ejb3.xml** items taking precedence.

This document only covers the additional non-standard namespaces used by **jboss-ejb3.xml**. See <http://java.sun.com/xml/ns/javaee/> for documentation on the standard namespaces.

The root namespace is <http://www.jboss.com/xml/ns/javaee>.

Assembly descriptor namespaces

The following namespaces can all be used in the **<assembly-descriptor>** element. They can be used to apply their configuration to a single bean, or to all beans in the deployment by using a wildcard (*) as the **ejb-name**.

The clustering namespace: urn:clustering:1.0

```
xmlns:c="urn:clustering:1.0"
```

This allows you to mark EJB's as clustered. It is the deployment descriptor equivalent to **@org.jboss.ejb3.annotation.Clustered**.

```
<c:clustering>
  <ejb-name>DDBasedClusteredSFSB</ejb-name>
  <c:clustered>true</c:clustered>
</c:clustering>
```

The security namespace (urn:security)

```
xmlns:s="urn:security"
```

This allows you to set the **security-domain** and the **run-as-principal** for an EJB.

```
<s:security>
  <ejb-name>*</ejb-name>
  <s:security-domain>myDomain</s:security-domain>
  <s:run-as-principal>myPrincipal</s:run-as-principal>
</s:security>
```

The resource adapter namespace: urn:resource-adapter-binding

```
xmlns:r="urn:resource-adapter-binding"
```

This allows you to set the resource adapter for a Message-Driven Bean.

```
<r:resource-adapter-binding>
  <ejb-name>*</ejb-name>
  <r:resource-adapter-name>myResourceAdapter</r:resource-adapter-name>
</r:resource-adapter-binding>
```

The IIOP namespace: urn:iiop

```
xmlns:u="urn:iiop"
```

The IIOP namespace is where IIOP settings are configured.

The pool namespace: urn:ejb-pool:1.0

```
xmlns:p="urn:ejb-pool:1.0"
```

This allows you to select the pool that is used by the included stateless session beans or Message-Driven Beans. Pools are defined in the server configuration.

```

<p:pool>
  <ejb-name>*</ejb-name>
  <p:bean-instance-pool-ref>my-pool</p:bean-instance-pool-ref>
</p:pool>

```

The cache namespace: urn:ejb-cache:1.0

```
xmlns:c="urn:ejb-cache:1.0"
```

This allows you to select the cache that is used by the included stateful session beans. Caches are defined in the server configuration.

```

<c:cache>
  <ejb-name>*</ejb-name>
  <c:cache-ref>my-cache</c:cache-ref>
</c:cache>

```

```

<?xml version="1.1" encoding="UTF-8"?>
<jboss:ejb-jar xmlns:jboss="http://www.jboss.com/xml/ns/javaee"
  xmlns="http://java.sun.com/xml/ns/javaee"
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns:c="urn:clustering:1.0"
  xsi:schemaLocation="http://www.jboss.com/xml/ns/javaee
http://www.jboss.org/j2ee/schema/jboss-ejb3-2_0.xsd"
  version="3.1"
  impl-version="2.0">
  <enterprise-beans>
 <message-driven>
 <ejb-name>ReplyingMDB</ejb-name>
 <ejb-
class>org.jboss.as.test.integration.ejb.mdb.messagedestination.ReplyingM
DB</ejb-class>
 <activation-config>
 <activation-config-property>
 <activation-config-property-name>destination</activation-
config-property-name>
 <activation-config-property-
value>java:jboss/mdbtest/messageDestinationQueue
 </activation-config-property-value>
 </activation-config-property>
 </activation-config>
 </message-driven>
  </enterprise-beans>
  <assembly-descriptor>
 <c:clustering>
 <ejb-name>DDBasedClusteredSFSB</ejb-name>
 <c:clustered>true</c:clustered>
 </c:clustering>
  </assembly-descriptor>
</jboss:ejb-jar>

```


NOTE

There are known issues with the `jboss-ejb3-spec-2_0.xsd` file that may result in schema validation errors. You can ignore these errors. For more information, see https://bugzilla.redhat.com/show_bug.cgi?id=1192591.

A.5. CONFIGURE AN EJB THREAD POOL

You can create an EJB thread pool using the management console or the management CLI.

Configure an EJB Thread Pool Using the Management Console

1. Log in to the management console.
2. Click on the **Configuration** tab. Expand the **Subsystems** menu.
3. Select **EJB 3** and then click **View**.
4. Select the **Container** tab and then click **Thread Pools**.
5. Click **Add**. The **Create THREAD-POOL** dialog appears.
6. Specify the required details, **Name** and **Max threads** value.
7. Click **Save**.

Configure an EJB Thread Pool Using the Management CLI

Use the **add** operation with the following syntax:

```
/subsystem=ejb3/thread-pool=THREAD_POOL_NAME:add(max-threads=MAX_SIZE)
```

- Replace **THREAD_POOL_NAME** with the required name for the thread pool.
- Replace **MAX_SIZE** with the maximum size of the thread pool.

Use the **read-resource** operation to confirm the creation of the bean pool:

```
/subsystem=ejb3/thread-pool=THREAD_POOL_NAME:read-resource
```

To reconfigure all the services in the **ejb3** subsystem to use a new thread pool, use the following commands:

```
/subsystem=ejb3/thread-pool=bigger:add(max-threads=100)
/subsystem=ejb3/service=async:write-attribute(name=thread-pool-name,
value="bigger")
/subsystem=ejb3/service=remote:write-attribute(name=thread-pool-name,
value="bigger")
/subsystem=ejb3/service=timer-service:write-attribute(name=thread-pool-
name, value="bigger")
reload
```

XML Configuration Sample:

```
<subsystem xmlns="urn:jboss:domain:ejb3:4.0">
  ...
```

```
<async thread-pool-name="bigger"/>
...
<timer-service thread-pool-name="bigger" default-data-store="default-
file-store">
...
<remote connector-ref="http-remoting-connector" thread-pool-
name="bigger"/>
...
<thread-pools>
  <thread-pool name="default">
 <max-threads count="10"/>
 <keepalive-time time="100" unit="milliseconds"/>
  </thread-pool>
  <thread-pool name="bigger">
 <max-threads count="100"/>
  </thread-pool>
</thread-pools>
...
```

NOTE

keepalive-time should not be used as it is not effective.

Revised on 2018-08-06 14:40:09 EDT