

Arquitetura Java

Design patterns e Tecnologias para Modularização em Java @filipeportes

Mim tarzan...

- Graduado em Ciência da Computação
- Um dos Coordenadores do Grupo de Usuários Java de Goiás - @gojava
- Mais de 7 anos de experiência com desenvolvimento e arquitetura Java Web
- Atualmente trabalha para a Cast Tecnologia em Brasília – DF
- Sósia oficial do Brad Pitt

Modularização

Definindo um módulo:

"A Software Module is a deployable, manageable, natively reusable, composable, stateless unit of software that provides a concise interface to consumers"

- Instalável
- Gerenciável
- Reutilizável
- Combinável
- Não guarda estado
- Oferece uma Interface clara

Facetas da Modularização

- Modelo de Desenvolvimento
 - Formas de construir arquiteturas modulares, e tratar os problemas comuns nesse cenário.
 - Design Patterns
- Modelo de Execução
 - Foca em como gerenciador sistemas modulares em tempo de execução, ou seja, Plataformas que suportem um Eco-sistema Modular oferecendo recursos que facilitem e potencializem a modularização
 - OSGi, jigsaw, php synfony, CDI Extensions, etc...

Uso vs Reuso

Heavyweight Coarse-Grained Context Dependencies Use Lightweight Fine-Grained (Ease of) Module Dependencies Practices & Patterns Reuse (Ability to)

Quanto maior a granularidade, menos dependências, mais fácil de usar e mais difícil de reutilizar. Quanto menor a granularidade, mais dependências, mais fácil de reutilizar e mais difícil de usar.

Design em camadas

Design comum encontrado em diversos sistemas, nas camadas superiores observa-se uma **granularidade maior**, ou seja, entidades mais **fácil de se usar**, a medida que se desce para as camadas inferiores a **granularidade diminui**, ou seja, entidades menores e mais **fáceis de reutilizar**.

Design Modular

Patterns Modularização

Excelente Livro sobre Modularização de Software e Design Patterns com exemplos práticos em Java e OSGI

"Esse livro non Ecxsisssteee" – Padre Quevedo sobre esse livro

"Meu Precioooossooo" - Gollum sobre esse Livro

"Aiiii que Linnndo, Aiiiii que Luuuxo, Maara, que D+ +, Liiindoo" – Narcisa sobre esse livro

"Aaaahôôôoo trem que pula" – típico goiâno sobre esse livro

Principais Patterns

- 18 patterns descritos no padrão GOF
- Base Patterns
 - Manage relationships
 - Module Reuse
 - Cohesive Modules
- Depency Patterns
 - Acyclic Relationships
 - Physical Layers
- Usability Patterns
 - Published Interface
- Extensibility Patterns
- Utility Patterns

Manage Relationships

O relacionamento entre dois módulos existe quando uma classe em um módulo, importa ao menos uma classe de outro módulo. Em outras palavras:

"Se mudar o conteúdo de um módulo, m2, pode causar impacto em outro módulo, m1, podemos dizer que m1 tem uma dependência física em m2 (knoerschild, 2001)"

- Dependências diretas e indiretas
- Evitando as dependências cíclicas
- Invertendo os relacionamentos
- > Eliminando as dependências físicas entre módulos
- Módulos devem permitir a instalação totalmente independente.

Module Reuse

- Um dos benefícios mais citados da Orientação a Objetos é a Reutilização de código, nós falhamos miseravelmente em conseguir isso apenas utilizando objetos.
- Módulos horizontais e verticais
- Entafizar a reusabilidade em módulos, não em Classes, isso aumentara suas chances de sucesso com a reutilização
- Os produtos OpenSource bem sucedidos e largamente adotados são arquivos JAR, que podem ser facilmente incorporados em um projeto
- Interfaces!! suas lindas

Modulos Coesos

- O Comportamento de um módulo deve atender a um único propósito
- Um dos principais problemas de um módulo pouco coeso, é a dificuldade em entender o que ele faz.
- Um módulo com Alta Coesão é mais fácil de entender, manter e reutilizar.

Dependencias Acíclicas

- Quando existe um relacionamento entre dois módulos, é aumentado o acoplamento entre eles, um dependência cíclica aumenta esse acoplamento a um nível que deve ser evitado.
- O impacto de uma mudança em uma estrutura onde existem dependências cíclicas, é um loop infinito.
- As principais técnicas para quebrar uma dependência cíclica são:
 - Escalation
 - Demotion
 - CallBack

Camadas Físicas

- O relacionamento entre módulos não deve violar as camadas conceituais.
- ➤ É comum separar de forma lógica, as camadas de um software complexo. Essa separação pode ser física.
- A separação física possibilita a reutilização de camadas, inclusive entre diferentes aplicações.
- > O relacionamento entre as camadas deve ser sempre das superiores para as inferiores, nunca o contrário.

Interfaces Publicadas

Um módulo deve encapsular os detalhes de sua implementação, e disponibilizar uma API para que outros módulo possam acessa-lo. Essa API é a sua interface publicada, que é definida como:

"A interface publicadas de um módulo consiste em todos os métodos, classes e pacotes que outros módulos tem a capacidade de acessar"

- A maior vantagem de ter uma boa interface publicada em seu módulo que ele se torna mais fácil de utilizar por outros desenvolvedores.
- Encapsular a implementação do seu módulo impede que outros módulo interfiram em seu funcionamento.

"Just about every software developer is an OSGi consumer today because just about every platform and every IDE use OSGi. The major platform vendors, including IBM, Oracle, and Red Hat are all using OSGi to build up their platforms. What's interesting is that OSGi hasn't penetrated the enterprise developer space yet. At least, it hasn't gone mainstream yet. Some people might complain that OSGi is too complex. But what they're really saying is that designing modular software is really really hard. Because it is." - Kirk Knoernschild

Principais Benefícios

- Encapsulamento de fato
- Deploy Dinâmico
- Versionamento
- Gerenciamento de Dependências
- Modelo de Execução padronizado
- **Outros:** http://www.osgi.org/Technology/WhyOSGi

Bundles = Módulo

- > Bundle é um módulo ou parte dele
- Equivalente a um Jar, porém com diversas informações adicionais que são interpretadas pela plataforma.
 - Identificador
 - Versão
 - Dependências (bundles e versões)
 - > Exposições/publicações

LifeCycle de um Bundle

Services

OSGI Services

This is similar to the service-oriented architecture made popular with web services. The key difference between web services and OSGi services is that web services always require some transport layer, which makes it thousands times slower than OSGi services that use direct method invocations."

^{*}Retirado do site www.osgi.org

Demonstração

- Projeto web modular OSGi + JavaEE
- Empacotamento e geração de arquivos Manifest.mf via maven
- > EJBs publicados como osgi services
- 🔰 Integração a JPA, JTA
- Integração a CDI provida pelo Glassfish Server
- https://github.com/filipeportes/goevent

Dúvidas?

@filipeportes
omeuefilipe@gmail.com
github.com/filipeportes

