

Arquitetura em Camadas

Introdução

- Em aplicações OO de médio e grande porte, diversos aspectos devem ser considerados:
 - Apresentação
 - Lógica da aplicação
 - Lógica do negócio
 - Persistência de Objetos
 - Camada de Utilitários:
 - Controle de Exceções, Logging, comunicação, etc.
- Persistência : capacidade de uma aplicação manter suas informações entre sessões de uso.
 - Uma proporção significativa do esforço de desenvolvimento recai sobre a solução que o desenvolvedor deve dar a este problema.

Arquitetura em camadas

Arquitetura em camadas visa a criação de aplicativos modulares, de forma que a camada mais alta se comunica com a camada mais baixa e assim por diante, fazendo com que uma camada seja dependente apenas da camada imediatamente abaixo.


Arquitetura em camadas

- Camada de Apresentação: Lógica de interface do usuário (GUI). O código responsável pela apresentação e controle da página e tela de navegação forma a camada de apresentação;
- Camada de Negócios: Código referente a implementação de regras de negócio ou requisitos do sistema;
- Camada de persistência: Responsável por armazenamento e recuperação dos dados quando solicitado. Objetivo é o de garantir uma independência da fonte de dados (arquivos, bancos de dados, etc) e ao mesmo tempo manter as informações entre diferentes sessões de uso.

Arquitetura em camadas

- Banco de dados: O BD existe fora da aplicação Java, é a atual representação persistente do estado do sistema.
- Assistentes e Classes de utilidade: São classes necessária para o funcionamento ou mesmo o complemento de uma aplicação ou parte dela, como por exemplo o Exception para tratamento de erros.

- O padrão de arquitetura MVC (model-view-controller) surgiu nos anos 80 com a linguagem SmallTalk.
 - Criado por TrygveReenskaug no fim dos anos70
 - Usado no desenvolvimento de aplicações desktop por facilitar o desenvolvimento em camadas de aplicações que usam a orientação a objetos


O que é o MVC

- padrão projeto para o desenvolvimento de aplicações,
- A implementação de aplicações usando este padrão são feitas com recurso a frameworks, apesar de não ser obrigatória a utilização de uma para seguir o padrão.

Objetivo do MVC

 Isolar mudanças na GUI, evitando que estas mudanças acarretem em mudanças na Camada de Negicos da Aplcação (Application's Domain Logic)

Vantagens

- Facilita a manutenção
 - Changes to business logic are less likely to break the presentation logic & vice-versa
- Facilita o desenvolvimento por times multi-disciplinares:
 - desenvolvedores creating robust business code
 - designers building usable and engaging UIs

Camadas e respectivas funções

Model:

- Define as regras de acesso e manipulação dos dados
- Armazenados em bases de dados ou ficheiros, mas nada indica que sirva só para alojamento persistente dos dados.
- Pode ser usado para dados em memória volátil, p.e.: memória RAM, apesar não se verificar tal utilização com muita frequência. Todas as regras relacionadas com tratamento, obtenção e validação dos dados devem ser implementados nesta camada.

View:

 Responsável por gerar a forma como a resposta será apresentada, página web, formulário, relatório, etc...

Controller:

 Responsável por responder aos pedidos por parte do utilizador. Sempre que um utilizador faz um pedido ao servidor esta camada é a primeira a ser executada.

MVC

 Clearly separates business, navigation and presentation logic. It's a proven mechanism for building a thin, clean web-tier

Model


The domain-specific representation of the information on which the application operates.

View

Renders the model into a form suitable for interaction, typically a user interface element.

Controller

Processes and responds to events, typically user actions, and may invoke changes on the model.


Note: the solid lines indicate a direct association, and the dashed line indicate an indirect association

http://en.wikipedia.org/wiki/Model-view-controller


MVC Next – Steve Jobs


- A Next (Steve Jobs), resolveu modificar esse modelo oferecendo uma alternativa para sua linguagem de programação objective-c.
 - Delega a responsabilidade de observar o modelo para a camada de Controller que, por sua vez, envia para a camada de visão as alterações ao invés da camada de View obter esses dados do Model.


MVC Model 2

- Com o crescimento das aplicações web baseadas no protocolo HTTP que é sem estado, não temos mais uma sessão permanentemente aberta entre o cliente e o servidor. Além disso o HTTP não prevê uma forma de "enviar" (push) informações do servidor para o cliente.
- Isto impede o trabalho do Controller que não pode mais enviar informações para a View sem ser solicitado. Para contornar o problema a Sun criou o MVC Model 2, baseado no padrão FrontController.
- Agora a camada Controller submete ações tentando acompanhar o processo de requestresponse do protocolo HTTP ao invés de observar a camada Model, criando um fluxo linear para a arquitetura das aplicações.


Modelo de Camadas – Apps Desktop


Modelo de Camadas – Apps Desktop


Modelo de Camadas – Apps Web


Implementação do MVC para Web

- Design centrado em páginas
 - Aplicação JSP consiste de seqüência de páginas (com ou sem beans de dados) que contém código ou links para chamar outras páginas
- Design centrado em servlet (FrontController* ou MVC)
 - Aplicação JSP consiste de páginas, beans e servlets que controlam todo o fluxo de informações e navegação
 - Este modelo favorece uma melhor organização em camadas da aplicação, facilitando a manutenção e promovendo o reuso de componentes.
 - Um único servlet pode servir de fachada
 - Permite ampla utilização de J2EE design patterns

^{*} FrontController é um J2EE design pattern. Vários outros design patterns serão identificados durante esta secão. Para mais informações, veia Sun Bluebrints [7]


Especificações do J2EE - Arquiteturas de aplicação Web

Model 1

- Recomendado para projetos pequenos.
- E/S: Java Server Pages
- Lógica de negócio: Java Beans e EJBs


Model 2

- Recomendada para projetos médios e grandes.
- Variação do padrão MVC
- Controller: Servlets
- Model: JavaBeans e EJBs
- View: Java Server Pages


Padrão Front Controller

Padrão que consolida todas as requisições web em um único objeto manipulador, despachando o tratamento adequado dessas requisições conforme o comportamento esperado.


A seguir apresentamos mais detalhes do padrão

Implementação do MVC para Web

- Design centrado em páginas
 - Aplicação JSP consiste de seqüência de páginas (com ou sem beans de dados) que contém código ou links para chamar outras páginas
- Design centrado em servlet (FrontController* ou MVC)
 - Aplicação JSP consiste de páginas, beans e servlets que controlam todo o fluxo de informações e navegação
 - Este modelo favorece uma melhor organização em camadas da aplicação, facilitando a manutenção e promovendo o reuso de componentes.
 - Um único servlet pode servir de fachada
 - Permite ampla utilização de J2EE design patterns

^{*} FrontController é um J2EE design pattern. Vários outros design patterns serão identificados durante esta secão. Para mais informações, veia Sun Bluebrints [7]

JSP Model I - Centrado em páginas


JSP Model II - Centrado em servlet

