

Trilha – Java Modularização em Java com OSGI

Filipe Portes

Mestre de Obra de Software

Mim Tarzan...

- > Quase graduado em Ciência da Computação
- > Um dos Coordenadores do Grupo de Usuários Java de Goiás - @gojava
- Mais de 5 anos de experiência com desenvolvimento e arquitetura Java
- Atualmente trabalha no Centro de Gestão e Estudos Estratégicos 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

2 Faces 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, etc...

Design Lógico e Físico

- Design Lógico: podemos dizer que são as relações entre as classes, métodos e pacotes. Como serão as camadas. Padrão MVC,TDD, DDD, TDC, ABC, XYZ, XPO...
- Design Físico: como serão as unidades de deploy desse software, apenas 1 projeto, 1 projeto principal e outros menores, como se dará a comunicação entre eles?

Uso vs Reuso

Heavyweight Coarse-Grained Few Dependencies Use Lightweight Fine-Grained (Ease of) Complex Dependencies 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

Granularity Services Modules **Packages** Classes Presentation Granularity Process/Control Layers Domain Data Access Architecture All the Way Down Unit of Deployment and Management Unit of State **Unit of Composition and Test** Unit of Interprocess Reuse

Unit of Intraprocess Reuse

Mudanças Isoladas

Bibliografia

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

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

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

^{*}As imagens utilizadas nos slides anteriores foram retiradas do livro, Por favor não me processem!! http://www.amazon.com/Java-Application-Architecture-Modularity-Patterns/dp/0321247132

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
 - External Configuration
- Extensibility Patterns
- Utility Patterns

Jar Hell

"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
- Deploy Dinâmico
- Versionamento
- > Gerenciamento de Dependências
- Outros: http://www.osgi.org/Technology/WhyOsGi

Módulos = Bundles

- > 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

Life Cycle 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

Bibliografia

- > OSGI core especification versão 5: http://www.osgi.org/Download/Release5
- Modularidade com Java Module System & OSGi vinicius senger http://www.thedevelopersconference.com.br/arquivos/TDC2 008_OSGI.pdf

Demo

- \rightarrow OSGI + Maven + JavaFX = <3 <3
- Implementação Apache Felix
- https://github.com/filipeportes/ModuleFX

Dúvidas??

- Contato
 - <u>@filipeportes</u>
 - > omeuefilipe@gmail.com
 - https://github.com/filipeportes

