EAPLI

Sample Project eCafeteria

eCafeteria

Pretende-se desenvolver um sistema que compreende um conjunto de serviços relacionados com a utilização e exploração de uma cantina que funciona num estabelecimento de ensino, podendo existir várias caixas de pagamento/entrega de refeições na mesma cantina.

O sistema prevê diferentes tipos de utilizadores e serviços a eles dirigidos, em particular:

- **Utente**: consulta de ementas, gestão de reservas de refeições, consulta da conta corrente e do saldo;
- Operador de Caixa: entrega de refeições e carregamento de cartões;
- **Gestor de Ementas**: definição dos tipos de pratos, definição de pratos (receitas), e alergénios, consulta e elaboração de ementas, análise das preferências dos utentes. Cargo tipicamente desempenhado por nutricionistas;

O sistema não está integrado com sistemas de pagamentos. As refeições podem ser reservadas até à véspera desde que a conta do utente tenha saldo disponível. Os pagamentos são efectuados presencialmente nas caixas num horário específico fora dos horários de refeições. A conta pode ser creditada/carregada numa das caixas da cantina.

As principais áreas funcionais da aplicação são:

- 1. **Reservas** os utentes da cantina têm que fazer um registo prévio na plataforma eletrónica que permite a marcação e o cancelamento de refeições. Podem fazer consultas de consumos e têm também disponível um serviço de alertas em função do saldo da conta;
- 2. Caixa entrega de refeições;
- 3. **Ementas** permite elaborar e disponibilizar as ementas semanais. A análise das vendas e reservas anteriores é fundamental para determinar quais as ementas que vão de encontro às preferências dos utentes;

eCafeteria

- Cafeteria management
- Users, Kitchen and Menu managers, Cashiers
- User app
- Backoffice app
 - Kitchen management
 - Menu management
- POS
 - Delivery station

Components (a.k.a. projects)

Backofficeapp, userapp, pos

Core, console.common

Persistence.impl bootstrap

Framework

- Utility classes for DDD applications with JPA in EAPLI context
- Util
 - Generic utility classes

pom.xml (ecafeteria.base)

```
<modelVersion>4.0.0</modelVersion>
<groupId>eapli
<artifactId>ecafeteria</artifactId>
<version>1.3.0-SNAPSHOT/version>
<packaging>pom</packaging>
cproperties> ... 
<modules> ... </modules>
<dependencies>
 <dependency>
 <groupId>eapli
 <artifactId>eapli.framework.core</artifactId>
 <version>9.2.0
 </dependency>
 <dependency>
 <groupId>eapli
 <artifactId>eapli.framework.infrastructure.authz</artifactId>
 <version>9.2.0
 </dependency>
 <dependency>
 <groupId>eapli
 <artifactId>eapli.framework.infrastructure.pubsub</artifactId>
 <version>9.2.0</version>
 </dependency>
 <dependency> ... </dependency>
 <dependency> ... </dependency>
</dependencies>
<repositories>
 <repository>
 <snapshots>
 <enabled>false</enabled>
 </snapshots>
 <id>bintray-pagsousa-eapli</id>
 <url>http://dl.bintray.com/pagsousa/eapli</url>
 </repository>
</repositories>
```

</project>

eCafeteria design decisions

- Layers
 - Business oriented
 - Presentation
 - Application
 - Domain
 - Persistence

DTO alternatives are also present

Domain objects travel to UI for output

Core packages

Some additional design decisions

- Support two repositories
 - In memory
 - Relational database
- Decide which repository implementation to use based on property file
- Bootstrap data
- Simple main menu

List Dish Types

SD - List All Dish Types :List-DishTypeController :USER :ListDishTypeUI :PersistenceContext :AppSettings :RepositoryFactory :DishTypeRepository show() doShow() listDishTypes() repositories() instance() getRepositoryFactory() create dishTypes() create() list = all() :ListDishTypeUI :List Dish Type Controller :AppSettings :DishTypeRepository :USER :PersistenceContext :RepositoryFactory www.websequencediagrams.com

Domain invariants as unit tests

```
@Test
public void ensurePasswordHasAtLeastOneDigitAnd6CharactersLong()
 new Password("abcdefqh1");
@Test(expected = IllegalArgumentException.class)
public void ensurePasswordsSmallerThan6CharactersAreNotAllowed()
 new Password("ab1c");
@Test(expected = IllegalArgumentException.class)
public void ensurePasswordsWithoutDigitsAreNotAllowed() {
 new Password("abcdefqh");
```

Implemented Uses cases

- Backoffice > Kitchen
 - Add Material
 - List Material
- Backoffice > Chef
 - Add dish type
 - Edit dish type
 - Deactivate dish type
 - List dish types
 - Add dish
 - List dish
 - Add dish (DTO)
 - List dish (DTO)
 - Edit dish > nutricional info
 - Edit dish > price
 - Deactivate dish
 - Register meal
 - List meal

- Backofffice > Reporting
 - Dishes per type
 - High calories dishes
 - Dishes per caloric category
 - Backoffice > Admin
 - Add user
 - List users
 - Deactivate user
 - Approve new user
- User
 - Signup
 - List movements
 - Book a meal
 - List my bookings
- POS
 - Recharge user account

Interesting Uses cases

- Domain objects or DTOs
 - Add dish vs. Add dish (DTO)
 - List dish vs List dish (DTO)
- Changing an attribute (value object) of an entity
 - Edit dish > nutricional info
 - Edit dish > price

- Reporting
 - Dishes per type
 - High calories dishes
 - Dishes per caloric category
- Transactional control
 - Approve new user
- Pub/Sub
 - Approve new user

Next steps

- Read project description
- Discuss and clear assumptions in PL
- Clone class' repository
- 4. Study framework code
- 5. Create base structure as suggested in this class
- 6. Analyse design code test document

PersistenceContext

- Separate the definition of repositories (core) from the actual implementation (persistence.impl)
- Apply "Abstract Factory" GoF pattern

- Controller needs to access the repositories
- But we have three repository implementations
 - In memory
 - Relational database thru JPA
 - Relational database thru SpringData
- Hide persistence details from rest of the code
 - Interfaces
 - Dependency injection or Factories

Persistence Context Usage

```
public class RegisterMaterialController implements Controller {
 private final MaterialRepository repository = PersistenceContext.repositories().materials();
 public Material registerMaterial(String acronym, String description)
 throws DataIntegrityViolationException, DataConcurrencyException {
 Application.ensurePermissionOfLoggedInUser(ActionRight.MANAGE_KITCHEN);
 final Material mat = new Material(acronym, description);
 return this.repository.save(mat);
 }
}
```

Bootstrap

Separate BootstrapApp for database initialization

bootstrap

```
public class ECafeteriaBootstraper implements Action {
 @Override
 public boolean execute() {
 // declare bootstrap actions
 final Action[] actions = { new UsersBootstrap(), };
 // execute all bootstrapping
 boolean ret = false;
 for (final Action boot : actions) {
 ret |= boot.execute();
 return ret:
public class UsersBootstrap implements Action {
 @Override
 public boolean execute() {
 registerAdmin();
 return false;
 private void registerAdmin() {
 final String username = "admin";
 final String password = "admin";
 final String firstName = "John";
 final String lastName = "Doe";
 final String email = "john.doe@emai.l.com";
 final List<RoleType> roles = new ArrayList<RoleType>();
 roles.add(RoleType.Admin);
 final UserRegisterController userController = new UserRegisterController();
 userController.registerUser(username, password, firstName, lastName, email, roles);
```

Resources

Repository Implementations

```
1
 public interface MaterialRepository extends DataRepository < Material, Long> {
11
 Material findByAcronym(String acronym);
13
14
 public class InMemoryMaterialRepository extends InMemoryRepositoryWithLongPK<Material>
10
 implements MaterialRepository {
12
 @Override
13
 public Material findByAcronym(String acronym) {
 return matchOne(e -> e.id().equals(acronym));
15
16
17
18
 class JpaMaterialRepository extends CafeteriaJpaRepositoryBase<Material, Long>
 implements MaterialRepository {
11
12
 @Override
 public Material findByAcronym(String acronym) {
14
 return matchOne ("e.acronym=:acronym", "acronym", acronym);
15
16
```

17

Persistence Context

```
16
 public class PersistenceContext {
17
18
 private PersistenceContext() {
19
20
 public static RepositoryFactory repositories() {
 final String factoryClassName = Application.settings().getRepositoryFactory();
22
23
 try (
 return (RepositoryFactory) Class.forName(factoryClassName).newInstance();
24
25
 catch (classNotFoundException | IllegalAccessException | InstantiationException ex)
 // FIXME handle exception properly
26
 Logger.getLogger(PersistenceContext.class.getName()).log(Level.SEVERE, null, ex);
27
28
 return null:
29
30
31
```

```
# To change this template, choose Tools | Templates
# and open the template in the editor.

persistence.repositoryFactory=eapli.ecafeteria.persistence.jpa.JpaRepositoryFactory
#persistence.repositoryFactory=eapli.ecafeteria.persistence.inmemory.InMemoryRepositoryFactory
ui.menu.layout=horizontal
persistence.persistenceUnit=eapli.eCafeteriaPU
```

Persistence Context Usage

```
public class RegisterMaterialController implements Controller {
 private final MaterialRepository repository = PersistenceContext.repositories().materials();
 public Material registerMaterial(String acronym, String description)
 throws DataIntegrityViolationException, DataConcurrencyException {
 Application.ensurePermissionOfLoggedInUser(ActionRight.MANAGE_KITCHEN);
 final Material mat = new Material(acronym, description);
 return this.repository.save(mat);
 }
}
```

JPA Repositories (framework)

- JpaBaseRepository
 - Generic repository implementation that expects the entity manager factory to be injected by a container, e.g., web server
- JpaNotŘunningInContainerBaseRepository
 - For scenarios where the code is not running in a container but transaction is managed by the outside, e.g., controller
- JpaTransactionalBaseRepository
 - For scenarios not running in a container but transactions are created and committed by each repository method; the connection is also closed automatically in each method.
- JpaAutoTxRepository
 - Dual behaviour to either have outside transactional control or explicit transaction in each method

Controlo Transicional

Full transaction control by the repository

```
class JpaMaterialRepository extends CafeteriaJpaRepositoryBase<Material, Long>
implements MaterialRepository {

@ Override
public Material findByAcronym (String acronym) {
 return matchOne("e.acronym=:acronym", "acronym", acronym);
}

}
```

```
class CafeteriaJpaRepositoryBase<T, K extends Serializable>
 extends JpaTransactionalRepository<T, K> {
17
 CafeteriaJpaRepositoryBase(String persistenceUnitName) {
18
 super(persistenceUnitName);
19
20
21
22
 CafeteriaJpaRepositoryBase() {
23
 super(Application.settings().getPersistenceUnitName());
24
25
26
```

Transaction control (1)

- Accepting a signup request needs to
 - Create a system user
 - Create a cafeteria user
 - Change the status of the signup request
- Three different aggregates!

Transaction control (2): use JpaAutoTxRepository

```
14
 class JpaUserRepository extends JpaAutoTxRepository<SystemUser, Username>
15
 implements UserRepository {
16
17
 public JpaUserRepository(TransactionalContext autoTx) {
18
 super(Application.settings().getPersistenceUnitName(), autoTx);
19
20
 15
 class JpaCafeteriaUserRepository
 16
 extends JpaAutoTxRepository<CafeteriaUser, MecanographicNumber>
 17
 implements CafeteriaUserRepository {
 18
 19
 public JpaCafeteriaUserRepository(TransactionalContext autoTx) {
 20
 super(Application.settings().getPersistenceUnitName(), autoTx);
 21
 22
 23
 14
 class JpaSignupRequestRepository
 15
 extends JpaAutoTxRepository<SignupRequest, Username>
 25
 16
 implements SignupRequestRepository {
 26
 17
 27
 18
 public JpaSignupRequestRepository(TransactionalContext autoTx) {
 28
 19
 super(Application.settings().getPersistenceUnitName(), autoTx
 29
 20
 21
```

Transaction control (3): explicit control by the controller

```
38
 public class AcceptRefuseSignupRequestController implements Controller {
39
40
 private final TransactionalContext TxCtx
 = PersistenceContext.repositories().buildTransactionalContext();
42
 private final UserRepository userRepository
43
 = PersistenceContext.repositories().users(TxCtx);
44
 private final CafeteriaUserRepository cafeteriaUserRepository
45
 = PersistenceContext.repositories().cafeteriaUsers(TxCtx);
46
 private final SignupRequestRepository signupRequestsRepository
47
 = PersistenceContext.repositories().signupRequests(TxCtx);
48
```

Transaction control (3): explicit control by the controller

```
49
 public SignupRequest acceptSignupRequest(SignupRequest theSignupRequest)
50
 throws DataIntegrityViolationException, DataConcurrencyException {
 Application.ensurePermissionOfLoggedInUser(ActionRight.ADMINISTER);
51
52
53
 if (theSignupRequest == null) {
54
 throw new IllegalStateException();
55
56
57
 // explicitly begin a transaction
58
 TxCtx.beginTransaction();
59
60
 SystemUser newUser = createSystemUserForCafeteriaUser(theSignupRequest);
61
 createCafeteriaUser(theSignupRequest, newUser);
62
 theSignupRequest = acceptTheSignupRequest(theSignupRequest);
63
64
 // explicitly commit the transaction
65
 TxCtx.commit();
66
 return the Signup Request;
67
68
```

Acesso concorrente Configuração servidor

Problema – Acesso Concorrente

Exemplo Optimistic

- 1. Utilizador A inicia a alteração do DishType "Fish" com a descrição "Fish dish" e altera para "Fly-fisch"
- Utilizador B inicia a alteração do DishType "Fish" com a descrição "Fish dish" e altera para "Cat-fisch"
- 3. Utilizador A grava as alterações com sucesso
- 4. Utilizador B tenta gravar as alterações mas não tem sucesso. Pois entretanto o registo já tinha sido alterado pela utilizador A.

Exemplo Pessimistic

- Utilizador A inicia a alteração do DishType "Fish" com a descrição "Fish dish" e altera para "Fly-fisch"
- Utilizador B tenta iniciar a alteração do DishType "Fish" sem sucesso. O registo está bloqueado.
- 3. Utilizador A grava as alterações com sucesso
- 4. Utilizador B inicia a alteração do DishType "Fish" com a descrição "Fly-fisch"

Solução

- Como implementar a abordagem Optimistic?
 - Setup: ambiente multi-utilizador
 - Preparar as classes persistentes de domínio para acesso concorrente
 - 3. Apanhar a exceção de acesso concorrente
 - 4. Tratamento e propagação da exceção até ao ecrã do utilizador

Solução – 1. Setup servidor

- Preparar o H2 para modo servidor
 - Criar uma nova unidade persistente ou simplesmente testar alterando a existente de:


```
cproperty name="javax.persistence.jdbc.url" value="jdbc:h2:..\db\ecafeteria;"/>
```

Para:

PS: //localhost ou outro endereço onde esteja o H2

Solução – 1. Setup servidor

- Preparar o H2 para modo servidor (cont.)
 - Arrancar com o H2 localhost- basta executar a batch H2 localizada na pasta bin.

Solução – 2. Classes persistentes

Acrescentar o controlo de versões.

```
@Entity
public class DishType implements AggregateRoot<String>, Serializable {
 private static final long serial Version UID = 1L;
 // ORM primary key
 Ота
 @GeneratedValue
 private Long id;
 @Version
 private Long version;
 // business ID
 @Column(unique = true)
 private String acronym;
 private String description;
```

Solução — 2. Classes persistentes

- O atributo version será incrementado <u>automaticamente</u> sempre que exista uma alteração ao registo.
- Será este atributo que permitirá ao JPA perceber que a versão que está a ser gravada está desatualizada.

Solução – 3. Apanhar a exceção

A exceção tem de ser apanhada no momento em que existe a tentativa de persistir o objeto. Onde o fazer no projeto PL?

Solução – 3. Apanhar a exceção

- É necessário apanhar a exceção nos métodos save e delete(classe JpaTxRepositoryBase)
- O JPA lança a exceção OptimisticLockException
 - "...cannot be merged because it has changed or been deleted since it was last read"
- Ex. Para o save:

```
try {
 tx = em.getTransaction();
 tx.begin();
 entity = em.merge(entity);
 tx.commit();
} catch (final OptimisticLockException exMerge) {
 throw new DataConcurrencyException(ex);
```

- Tratamento e propagação da exceção até ao ecrã do Utilizador
 - Criar classe exception para a propagação para evitar dependências de todas as classes para o JPA

```
public class DataConcurrencyException extends Exception {
 public DataConcurrencyException(Throwable arg0) {
 super(arg0);
 }
}
```

- Tratamento e propagação da exceção até ao ecrã do Utilizador
 - 2. Declarar o throws no método onde é gerada a exception:

```
@Override
public T save(T entity) throws DataConcurrencyException
```

- Tratamento e propagação da exceção até ao ecrã do Utilizador
 - 3. Declarar o throws nos métodos por onde pode passar a exception:

- Tratamento e propagação da exceção
 - 4. Apresentação ao utilizador

```
public class ChangeDishTypeUI extends AbstractUI {
 private final ChangeDishTypeController theController = new ChangeDishTypeController();
 protected Controller controller() {
 return this.theController;
 @Override
 protected boolean doShow() {
 final Iterable<DishType> dishTypes = this.theController.listDishTypes();
 final SelectWidget<DishType> selector = new SelectWidget<>(dishTypes, new DishTypePrinter());
 selector.show();
 final DishType theDishType = selector.selectedElement();
 if (theDishType != null) {
 final String newDescription = Console
 .readLine("Enter new description for " + theDishType.description() + ": ");
 this.theController.changeDishType(theDishType, newDescription);
 } catch (final DataConcurrencyException exMerge) {
 System. out. println ("Data has changed or been deleted since it was last read. Please try again.");
```

Demonstração funcional

Dois utilizadores a alterar o mesmo DishType

JPA -SQL executado pelo update

```
UPDATE DISHTYPE
SET DESCRIPTION = 'vegggg',
VERSION = 2
WHERE ID = 99
AND VERSION = 1
```

- Além de alterar a descrição, incrementa a versão do registo para 2
- No Where além de pesquisar pela chave(ID), é confirmado que se está a alterar o registo com a versão 1. O que acontece se esta versão já não for 1?