

Iteración 2. API REST para la aplicación de gestión de reservas

FJRP – CCIA-2011

Noviembre-2011

Índice

1. Pasos previos: configuración del proyecto Netbeans	1
2. Implementar el API REST de acceso a los clientes	2
3. Desplegar y probar el ejemplo	5
4. TAREAS A REALIZAR	5
4.1. API REST para acceso a los Hoteles	6
4.1.1. Métodos REST a soportar	6
4.2. API REST para acceso a las Reservas	8
4.2.1. Métodos REST a soportar	8
4.3. Documentación a entregar	10

1. Pasos previos: configuración del proyecto Netbeans

IMPORTANTE: Problemas con GlassFish v3.1

- La versión de GlassFish que se distribuye con Netbeans 7.0 tiene una implementación del API CDI (*Java Contexts and Dependency Injection*) con varios bugs que complican el despliegue de algunas aplicaciones (más información).
- En la versión de GlassFish 3.1.1 (que se distribuye con Netbeans 7.0.1) se emplea la versión 1.1.1-Final del proyecto Weld que resuelve el problema.

SOLUCIONES:

1. Trabajar con Netbeans 7.0.1 y GlassFish 3.1.1
2. Deshabilitar el soporte CDI en el proyecto *GestionReservas-rest*

Bastará con eliminar el fichero de configuración de CDI (beans.xml)

- a) En el proyecto *GestionReservas-rest*, dentro de *Configuración Files*, seleccionar `beans.xml`, [botón derecho] + Delete
- b) Reiniciar el servidor GlassFish (adicionalmente se puede eliminar [*undeploy*] la aplicación *GestionReservas* desde la pestaña de servidores de Netbeans), limpiar y reconstruir el proyecto principal y volver a desplegarlo (*Deploy*)

Se trabajará sobre el subproyecto Java Web *GestionReservas-rest*, inicialmente vacío.

- Este proyecto está vinculado como módulo al proyecto Java EE *GestionReservas*, de modo que al desplegar el proyecto principal también quedará desplegado y accesible el subproyecto REST.
- La URL donde recibirá las peticiones HTTP este subproyecto (*context path*) es `http://localhost:8080/GestionReservas-rest/`

1. Incluir el JAR del proyecto *GestionReservas-*ejb** para tener disponibles los *.class* de las entidades JPA y de los interfaces de los EJBs

Sobre el proyecto `''GestionReservas-rest''` -> [botón derecho] -> seleccionar `''Properties''`

En `''Libraries''`, pulsar botón `''AddProject''` y seleccionar `''GestionReservas-ejb''` [Add Project JAR files]

2. Crear el *ApplicationPath* (raíz de los URIs del API REST)

- Sobre `''sources packages''` crear un nuevo paquete Java de nombre `''rest''`
- Crear una clase Java `''GestionReservasAplicacionREST''` que herede de `javax.ws.rs.core.Application`. Para este ejemplo será una clase vacía, cuya única utilidad es establecer el contexto de los recursos REST con la anotación `@javax.ws.rs.ApplicationPath` (en nuestro caso la raíz de los recursos REST será `http://localhost:8080/GestionReservas-rest/rest/`)

```
package rest;
```

```
@javax.ws.rs.ApplicationPath("rest")
public class GestionReservasAplicacionREST extends javax.ws.rs.core.Application {
}
```

3. Crear la clase de implementación de los recursos REST.

Será un EJB de sesión local sin interfaz. Se hace así para poder usar el soporte de inyección de dependencias para acceder a los EJBs del proyecto *GestionReservas-*ejb**

- Sobre el paquete `''rest''`, [botón derecho], New → Other → Java EE → Session Bean

EJB Name: `GestionReservasClienteREST`

Package: `rest`

SessionType: `Stateless`

No seleccionar ningún interfaz

- Anotar la clase del EJB

- con `@Path(''clientes'')` para especificar el path de donde colgarán los recursos REST
- con `@Produces({''application/xml'', ''application/json''})` para especificar el tipo de contenido permitido en los mensajes HTTP de respuesta
- con `@Consumes({''application/xml'', ''application/json''})` para especificar el tipo de contenido admitido en las peticiones HTTP recibidas

```
@Stateless
@LocalBean
@Path("/clientes")
@Produces({"application/xml", "application/json"})
@Consumes({"application/xml", "application/json"})
public class GestionReservasClienteREST {
 ...
}
```

2. Implementar el API REST de acceso a los clientes

1. Crear las clases JAXB que soportarán la serialización de datos en XML/JSON (por ejemplo *ClienteREST*)

a) Sobre `''sources packages''` crear un nuevo paquete Java de nombre `''jaxb''`

b) Sobre el paquete `''rest''` [botón derecho] -> New -> Other -> Java Class

- Anotarla con `@XmlRootElement` e incluir los atributos a manejar en los documentos XML/JSON a intercambiar.
Se declararán como `private` y se anotarán con `@XmlElement` para que JAXB los incluya en los XML generados
- Se usará la convención de serializar los atributos `id` de las entidades en como atributos XML (anotación `@XmlAttribute`) en lugar de como elementos XML.
- Debe incluirse un constructor vacío y crear métodos `get()` y `set()` para todos los atributos [**importante**]
- Se ha incluido un constructor "*de conveniencia*" que toma la entidad `Cliente` original y un String con la URI base donde está desplegado el recurso y a partir de ellos se copian/construyen los atributos de `ClienteREST`
- **Nota:** Otra alternativa podría haber sido utilizar directamente las entidades JPA del paquete `entidades`, añadiéndoles las correspondientes anotaciones JAXB y evitando en el mapeo las referencias circulares entre entidades.

```
package jaxb;

import javax.xml.bind.annotation.XmlAttribute;
import javax.xml.bind.annotation.XmlRootElement;

@XmlRootElement
public class ClienteREST {
 private Long id;
 private String nombre;
 private String apellidos;
 private String nif;
 private String domicilio;
 private String localidad;
 private String codPostal;
 private String provincia;
 private String telefono;

 private String URI; // Almacena el URI del recurso

 public ClienteREST() {
 }

 public ClienteREST(entidades.Cliente cliente, String URIbase) {
 this.id = cliente.getId();
 this.nombre = cliente.getNombre();
 this.apellidos = cliente.getApellidos();
 this.nif = cliente.getNif();
 this.domicilio = cliente.getDomicilio();
 this.localidad = cliente.getLocalidad();
 this.codPostal = cliente.getCodPostal();
 this.provincia = cliente.getProvincia();
 this.telefono = cliente.getTelefono();

 this.URI = URIbase + this.id; // Construye el URI
 }

 @XmlAttribute // Para serializar el ID como atributo XML y no como elemento
 public String getId(){
return this.id;
 }
 ...
}
```

c) Crear los métodos que atenderán las peticiones REST y mapear las URIs y métodos HTTP

1) Inyectar las referencias a los EJBs a utilizar.

```
@Stateless
@LocalBean
```

```

@Path("/clientes")
@Produces({"application/xml", "application/json"})
@Consumes({"application/xml", "application/json"})
public class EjemploREST {
 @EJB
 ClienteDAOLocal clienteDAO;
 ...
}

```

- 2) Inyectar una referencia al objeto gestor de URIs del API JAX-RS (mediante la anotación `@Context` aplicada a un objeto `javax.ws.rs.core.UriInfo`)

```

@Stateless
@LocalBean
@Path("/clientes")
@Produces({"application/xml", "application/json"})
@Consumes({"application/xml", "application/json"})
public class EjemploREST {
 @EJB
 ClienteDAOLocal clienteDAO;

 @Context
 private UriInfo uriInfo; // Info. sobre la URI donde servidor despliega el recurso
 ...
}

```

- 3) Implementar los puntos finales de las URIs y métodos REST.

- Consulta al EJB `clienteDAO` y convierte las entidades `Cliente` en una lista de objetos `ClienteREST` que serán enviados al cliente.

```

@GET
public List<ClienteREST> listaClientes() {
 List<ClienteREST> lista = new ArrayList<ClienteREST>();

 String uriBase = uriInfo.getBaseUri().toString();

 for (Cliente c : clienteDAO.buscarTodos()) {
 lista.add(new ClienteREST(c, uriBase));
 }

 return lista;
}

```

- Obtiene los datos del `Cliente` cuyo ID se indica en el path del URI

```

@Path("/{id}")
@GET
public ClienteREST clientePorId(@PathParam("id") Long id) {
 Cliente c = clienteDAO.buscarPorId(id);
 return (new ClienteREST(c, uriInfo.getBaseUri().toString()));
}

```

- Borra el `Cliente` cuyo ID se indica en el path del URI

```

@Path("/{id}")
@DELETE
public void borrarCliente(@PathParam("id") Long id) {
 Cliente c = clienteDAO.buscarPorId(id);
 clienteDAO.eliminar(c);
}

```

- Crea un nuevo cliente con los datos recibidos y devuelve la URI del recurso creado

```

@POST
@Transactional(TransactionalType.NEVER) // Para que el clienteDAO
 // gestione (y termine)
 // su propia transacción
public Response crearCliente(JAXBElement<ClienteREST> clienteJAXB) {

```

```

 ClienteREST clienteREST = clienteJAXB.getValue();

 Cliente nuevo = new Cliente();

 nuevo.setNombre(clienteREST.getNombre());
 nuevo.setApellidos(clienteREST.getApellidos());
 nuevo.setNif(clienteREST.getNif());
 nuevo.setDomicilio(clienteREST.getDomicilio());
 nuevo.setCodPostal(clienteREST.getCodPostal());
 nuevo.setProvincia(clienteREST.getProvincia());
 nuevo.setTelefono(clienteREST.getTelefono());

 nuevo = clienteDAO.crear(nuevo);

 URI nuevoURI = uriInfo.getAbsolutePathBuilder().path(nuevo.getId()).
 toString().build();
 return Response.created(nuevoURI).build();
}

```

3. Desplegar y probar el ejemplo

1. Sobre el proyecto principal *GestionReservas*, desplegar la aplicación (con lo que se incluye el despliegue del módulo *GestionReservas-rest*)
2. Probar el acceso a las URIs definidas desde un navegador o con la herramienta de línea de comandos **curl**

```

curl -v http://localhost:8080/GestionReservas-rest/rest/clientes
curl -v -X GET -H"Accept: application/json" http://localhost:8080/GestionReservas-rest/rest/clientes

curl -v http://localhost:8080/GestionReservas-rest/rest/clientes/4
curl -v -X GET -H"Accept: application/json" http://localhost:8080/GestionReservas-rest/rest/clientes/4

curl -v -X POST http://localhost:8080/GestionReservas-rest/rest/clientes \
-HContent-type:application/xml \
--data "<?xml version='1.0' encoding='UTF-8' standalone='yes'?> \
<clienteREST> \
  <nombre>Lucas</nombre> \
  <apellidos>Grijander Grijander</apellidos> \
  <nif>33333333C</nif> \
  <domicilio>Su casa</domicilio> <localidad>Santiago</localidad> \
  <codPostal>15333</codPostal><provincia>A Coruña</provincia> \
  <telefono>981333333</telefono> \
</clienteREST>"

```

4. TAREAS A REALIZAR

- Ampliar el API REST definido con funcionalidades para el acceso a Hoteles y Reservas de acuerdo a la siguiente especificación
- **Nota:** Se deberán definir las clases adicionales encargadas de "portar" los datos que se intercambiarán en formato XML o JSON al acceder a los recursos mediante los métodos REST.
 - Son necesarias las clases: *HotelREST*, *TipoHabitacionREST*, *ReservaREST*
 - Todas estarán anotadas con `@XmlElement`
 - Todas seguirán convenciones similares a las del ejemplo anterior: un constructor a partir de la clase Entidad asociada, junto con la URI base, y su ID se serializará como un atributo XML (anotación `@XmlAttribute`).

4.1. API REST para acceso a los Hoteles

Crear una nueva clase para gestionar los recursos REST dentro del "path" @Path("hoteles")

(URI: <http://localhost:8080/GestionReservas-rest/rest/hoteles>)

- Implementarla como un EJB sin estado con interfaz local: anotaciones @Stateless y @LocalBean + métodos públicos.

4.1.1. Métodos REST a soportar

▪ Método 1

- **Método:** GET **Path:** /hoteles
- Devuelve la lista de objetos *HotelREST* con los datos de los hoteles disponibles.
- **Ejemplo:** <http://localhost:8080/GestionReservas-rest/rest/hoteles>

```
<hotelRESTs>
  <hotelREST id="1">
 <categoria>2 estrellas</categoria>
 <codPostal>32004</codPostal>
 <descripcion>Hotel Restaurante Pepe</descripcion>
 <domicilio>As Lagoas</domicilio>
 <localidad>Ourense</localidad>
 <nombre>Hotel Pepe</nombre>
 <provincia>Ourense</provincia>
 <telefono>988333333</telefono>
 <URI>http://localhost:8080/GestionReservas-rest/rest/hoteles/1</URI>
  </hotelREST>

  <hotelREST id="2">
 <categoria>2 estrellas</categoria>
 <codPostal>32008</codPostal>
 <descripcion>Hostal Residencia Lucas</descripcion>
 <domicilio>A Ponte</domicilio>
 <localidad>Ourense</localidad>
 <nombre>Hostal Lucas</nombre>
 <provincia>Ourense</provincia>
 <telefono>988777777</telefono>
 <URI>http://localhost:8080/GestionReservas-rest/rest/hoteles/2</URI>
  </hotelREST>
  ...
</hotelRESTs>
```

▪ Método 2

- **Método:** GET **Path:** /hoteles/{localidad:[a-zA-Z_]+}
- Devuelve la lista de objetos *HotelREST* con los datos de los hoteles disponibles en la localidad indicada.
- **Ejemplo:** <http://localhost:8080/GestionReservas-rest/rest/hoteles/Ourense>

▪ Método 3

- **Método:** GET **Path:** /hoteles/{id:[0-9]+}
- Devuelve un objeto *HotelREST* con los datos del hotel indicado.
- **Ejemplo:** <http://localhost:8080/GestionReservas-rest/rest/hoteles/2>

```
<hotelREST id="2">
  <categoria>2 estrellas</categoria>
  <codPostal>32008</codPostal>
  <descripcion>Hostal Residencia Lucas</descripcion>
  <domicilio>A Ponte</domicilio>
  <localidad>Ourense</localidad>
  <nombre>Hostal Lucas</nombre>
  <provincia>Ourense</provincia>
```

```

 <telefono>988777777</telefono>
 <URI>http://localhost:8080/GestionReservas-rest/rest/hoteles/2</URI>
</hotelREST>

```

■ Método 4

- **Método:** GET **Path:** /hoteles/{id:[0-9]+}/habitaciones
- Devuelve la lista de objetos *TipoHabitacionREST* con los datos de los tipos de habitación del hotel indicado.
- **Ejemplo:** http://localhost:8080/GestionReservas-rest/rest/hoteles/2/habitaciones

```

<tipoHabitacionRESTs>
  <tipoHabitacionREST id="4">
 <capacidad>2</capacidad>
 <descripcion>Habitación doble económica con TV y baño</descripcion>
 <nombre>Doble</nombre>
 <precio>35.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/hoteles/2/habitaciones/4</URI>
 <URIHotel>http://localhost:8080/GestionReservas-rest/rest/hoteles/2</URIHotel>
  </tipoHabitacionREST>

  <tipoHabitacionREST id="5">
 <capacidad>1</capacidad>
 <descripcion>Habitación individual económica con TV</descripcion>
 <nombre>Individual</nombre>
 <precio>25.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/hoteles/2/habitaciones/5</URI>
 <URIHotel>http://localhost:8080/GestionReservas-rest/rest/hoteles/2</URIHotel>
  </tipoHabitacionREST>
  ...
</tipoHabitacionRESTs>

```

- Posible implementación:

```

@GET @Path("{id:[0-9]+}/habitaciones")
public List<TipoHabitacionREST> getHabitacionesPorHotel(@PathParam("id") Long id) {
 String uriBase = uriInfo.getBaseUri().toString();

 Hotel h = hotelDAO.buscarPorId(id);

 List<TipoHabitacionREST> lista = new ArrayList<TipoHabitacionREST>();

 for (TipoHabitacion t : h.getTiposHabitacion()) {
 lista.add(new TipoHabitacionREST(t, uriBase));
 }

 return lista;
}

```

■ Método 5

- **Método:** GET **Path:** /hoteles/{id:[0-9]+}/disponibilidad
- **Query Params:** fechaInicio, fechaFin
- Devuelve la lista de objetos *TipoHabitacionREST* con los datos de los tipos de habitación del hotel indicado que estén disponibles en las fechas indicadas como *QueryParams: ?fechaInicio=dd/MM/yyyy&fechaFin=dd/MM/yyyy*.
- **Ejemplo:**

http://localhost:8080/GestionReservas-rest/rest/hoteles/2/disponibilidad?fechaInicio=1/1/2011&fechaFin=2/2/2011

- **Notas:** Por defecto en el API JAX-RS se manejan las fechas en formato mes/día/año (el formato por defecto de Java).

```

 ○ O bien se utiliza ese formato, capturando los QueryParam directamente como objetos Date
 @GET @Path("{id:[0-9]+}/disponibilidad2")
 public List<TipoHabitacionREST> getHabitacionesPorHotelYFecha(@PathParam("id") Long id,
 @QueryParam("fechaInicio") Date fechaInicio,
 @QueryParam("fechaFin") Date fechaFin) {
 ...
 }

```

- O bien se capturan los *QueryParam* como *String* en formato dd/MM/yyyy y se usa un objeto *SimpleDateFormat* para convertirlos a objetos *Date*

```
@GET @Path("{id:[0-9]+}/disponibilidad")
public List<TipoHabitacionREST> getHabitacionesPorHotelYFecha(@PathParam("id") Long id,
 @QueryParam("fechaInicio") String strInicio,
 @QueryParam("fechaFin") String strFin) throws ParseException {

 SimpleDateFormat s = new SimpleDateFormat("dd/MM/yyyy");
 Date fechaInicio = s.parse(strInicio);
 Date fechaFin = s.parse(strFin);
 ...
}
```

■ Método 6

- **Método:** GET **Path:** /hoteles/{id:[0-9]+}/reservas
- Devuelve la lista de objetos *ReservaREST* con los datos de las reservas del hotel indicado.
- **Ejemplo:** http://localhost:8080/GestionReservas-rest/rest/hoteles/2/reservas

```
<reservaRESTs>
  <reservaREST id="3">
 <cantidad>1</cantidad>
 <fechaFin>2010-02-08T00:00:00+01:00</fechaFin>
 <fechaInicio>2010-02-04T00:00:00+01:00</fechaInicio>
 <idCliente>4</idCliente>
 <idTipoHabitacion>4</idTipoHabitacion>
 <idhotel>2</idhotel>
 <nombreTomador>Marcos</nombreTomador>
 <ocupacion>1</ocupacion>
 <precio>35.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/reservas/3</URI>
  </reservaREST>

  <reservaREST id="82">
 <cantidad>1</cantidad>
 <fechaFin>2010-03-22T00:00:00+01:00</fechaFin>
 <fechaInicio>2010-03-27T00:00:00+01:00</fechaInicio>
 <idCliente>3</idCliente>
 <idTipoHabitacion>4</idTipoHabitacion>
 <idhotel>2</idhotel>
 <nombreTomador>luis</nombreTomador>
 <ocupacion>1</ocupacion>
 <precio>35.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/reservas/8</URI>
  </reservaREST>
  ...
</reservaRESTs>
```

4.2. API REST para acceso a las Reservas

Crear una nueva clase para gestionar los recursos REST dentro del "path" @Path("reservas")

(http://localhost:8080/GestionReservas-rest/rest/reservas)

- Implementarla como un EJB sin estado con interfaz local: anotaciones @Stateless y @LocalBean + métodos públicos.

4.2.1. Métodos REST a soportar

■ Método 1

- **Método:** GET **Path:** /reservas

- Devuelve la lista de objetos *ReservaREST* con los datos de todas las reservas.
- **Ejemplo:** `http://localhost:8080/GestionReservas-rest/rest/reservas`

```
<reservaESTs>
  <reservaREST id="1">
 <cantidad>1</cantidad>
 <fechaFin>2010-02-03T00:00:00+01:00</fechaFin>
 <fechaInicio>2010-02-01T00:00:00+01:00</fechaInicio>
 <idCliente>3</idCliente>
 <idTipoHabitacion>1</idTipoHabitacion>
 <idhotel>1</idhotel>
 <nombreTomador>Luis</nombreTomador>
 <ocupacion>1</ocupacion>
 <precio>45.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/reservas/1
 </URI>
  </reservaREST>

  <reservaREST id="2">
 <cantidad>1</cantidad>
 <fechaFin>2010-02-07T00:00:00+01:00</fechaFin>
 <fechaInicio>2010-02-05T00:00:00+01:00</fechaInicio>
 <idCliente>3</idCliente>
 <idTipoHabitacion>1</idTipoHabitacion>
 <idhotel>1</idhotel>
 <nombreTomador>Luis</nombreTomador>
 <ocupacion>1</ocupacion>
 <precio>45.0</precio>
 <URI>http://localhost:8080/GestionReservas-rest/rest/reservas/2</URI>
  </reservaREST>

  <reservaREST id="3">
 ...
  </reservaREST>
  ...
</reservaESTs>
```

■ Método 2

- **Método:** GET **Path:** `/reservas/{id:[0-9]+}`
- Devuelve un objeto *ReservaREST* con los datos la reserva indicada.
- **Ejemplo:** `http://localhost:8080/GestionReservas-rest/rest/reservas/4`

■ Método 1

- **Método:** DELETE **Path:** `/reservas/{id:[0-9]+}`
- Elimina los datos de la reserva indicada.
- **Ejemplo:** `curl -v -XDELETE http://localhost:8080/GestionReservas-rest/rest/reservas/4`

■ Método 1

- **Método:** POST **Path:** `/reservas`
- Crea una nueva reserva con los datos del objeto *ReservaREST* enviado en la petición POST
- **Ejemplo:**

```
curl -v -XPOST http://localhost:8080/GestionReservas-rest/rest/reservas \
-HContent-type:application/xml \
--data "<?xml version='1.0' encoding='UTF-8' standalone='yes'?'> \
  <reservaREST> \
 <cantidad>1</cantidad> \
 <fechaInicio>2010-12-21</fechaInicio> \
 <fechaFin>2010-12-27</fechaFin> \
 <idCliente>4</idCliente> \
```

```

 <idTipoHabitacion>1</idTipoHabitacion> \
 <idhotel>1</idhotel> \
 <nombreTomador>pruba REST</nombreTomador> \
 <ocupacion>1</ocupacion> \
 <precio>45.0</precio> \
 </reservaREST> ""

```

- **Posible implementación:** (presupone que el EJB *HotelDAO* incluye un método *buscarTipoHabitacion()* que devuelve un objeto *TipoHabitación* a partir de su ID)

```

@POST
@Transactional(TransactionalAttributeType.NEVER)
// Fuerza a que reservaDAO gestione (y termine) su propia transaccion
public Response crearReserva(JAXBElement<ReservaREST> reservaJAXB) {
 ReservaREST reservaREST = reservaJAXB.getValue();

 Reserva nueva = new Reserva();
 nueva.setFechaInicio(reservaREST.getFechaInicio());
 nueva.setFechaFin(reservaREST.getFechaFin());
 nueva.setCantidad(reservaREST.getCantidad());
 nueva.setNombreTomador(reservaREST.getNombreTomador());
 nueva.setOcupacion(reservaREST.getOcupacion());

 nueva.setCliente(clienteDAO.buscarPorId(reservaREST.getIdCliente()));
 nueva.setTipoHabitacion(hotelDAO.buscarTipoHabitacion(reservaREST.getIdTipoHabitacion()));

 nueva = reservaDAO.crear(nueva);

 URI nuevaURI = uriInfo.getAbsolutePathBuilder().path(nueva.getId().toString()).build();
 return Response.created(nuevaURI).build();
}

```

4.3. Documentación a entregar

La documentación y el código a entregar para esta "iteración 2" se integrarán con los de la "iteración 1".

- Se incluirá el proyecto Netbeans *GestionReservas-rest*
- En la memoria escrita se incluirá un apartado con la siguiente estructura:
 - Descripción resumida del API REST ofrecido (URIs + Métodos HTTP + Descripción) tanto para Clientes, como para Hoteles y Reservas
 - Descripción de los paquetes y clases añadidas (clases de mapeo XML + clases de implementación de los *endpoint* REST)
 - Descripción de los métodos que implementan el API REST y de la interacción de las clases de implementación con los EJBs de del proyecto *GestionReservas-ejb* que implementan la capa de negocio.