Dinamik Proxy Tabanlı View Model API

Kenan Sevindik Kimdir?

- 15 yıllık kurumsal uygulama geliştirme deneyimi var
- Çeşitli projelerin mimarilerinin oluşturulmasında görev aldı
- Spring, Spring Security, Hibernate, Vaadin gibi kurumsal Java teknolojilerinde kapsamlı bilgi birikimi ve deneyime sahip

Kenan Sevindik Kimdir?

- Beginning Spring kitabının yazarlarından
- 2011 yılında Harezmi
 Bilişim Çözümlerini kurdu
- Harezmi neler yapıyor?
 - Kurumsal uygulama geliştirme faaliyetleri yürütüyor
 - Danışmanlık ve koçluk hizmetleri sunuyor
 - Kurumsal Java Eğitimleri adı altında eğitimler düzenliyor

Persistent domain nesnelerinin doğrudan Ul'a bind edilmesi veya
Ul katmanında kullanılması sağlıklı sonuçlar vermez!

Senaryo 1

 Owner ve sahip olduğu Pet'lerin görüntülendiği ve yönetildiği klasik bir master-detay ekranı olsun

Owner Detail Owner Pets Owner List View First Name Last Name E-Mail Veli First Name Güç ali@example.com Ali Doğru M veli@test.com Veli Last Name Doğru cengiz@gmail.con Cengiz Cetin veli@test.com.tr E-Mail Us ayse@yahoo.com Ayşe Save Changes Cancel Remove Owners Edit Owner Add Owner

Kullanıcı bir grup Owner'ı listeler, listeden bir Owner kaydını seçerek detay ekranına geçer Seçilen Owner kaydının bir takım alanları üzerinde değişiklikler yapar

Owner Detail Tab View

Senaryo 1

Owner Pets Tab View

Daha sonra Owner Detail tab'ından Owner Pets tabına geçerek burada bir Pet kaydını güncellemeye başlar

Pet kaydı üzerinde değişiklikler yaptıktan sonra "Save Changes" butonuna tıkladığında hem Pet hem de Owner nesnesindeki değişiklikler DB'ye yansıtılacaktır

Senaryo 1: Değerlendirme

- Hem Owner hem Pet üzerinde yapılan değişiklikler DB'ye topluca yansıtılmış oldu
- Kullanıcının Pet üzerindeki değişiklikleri iptal edip sadece Owner'da yaptığı değişikliği kaydetme imkanı yoktu
- Ya da Owner üzerindeki değişikliği iptal edip sadece Pet üzerindeki değişikliği kaydetme şansı olmadı

Senaryo 1: Değerlendirme

 Değişiklikleri geri alabilmek için property değerlerinin bir yerde saklanıp kullanıcı işlemden vazgeçtiğinde eski değere dönmeye imkan sağlanması gerekir

Senaryo 1 Türevleri

- Bu senaryoya benzer durum Owner'ın pets collection'ına istenmeyen yeni bir Pet kaydının eklenmesi
- ya da mevcut Pet kaydının yanlışlıkla silinmesi şeklinde de karşımıza çıkabilir
- Kullanıcının Owner'ın pets collection'ı üzerinde yaptığı işlemden vazgeçmesi durumunda, pets collection'ı üzerinde yapılan ekleme veya çıkarma işlemlerinin geri alınması şarttır!

Senaryo 2

Owner Detail Tab View

Kullanıcı yeni bir Owner kaydı oluşturmak için detay ekranında Owner ile ilgili bilgileri girer ve "Add" butonuna tıklar

Ancak iş katmanında kullanıcının girdiği verinin eksik, yanlış veya iş kurallarına tam olarak uygun olmamasından kaynaklanan bir hata meydana gelir

Senaryo 2

Owner Detail Tab View

Kullanıcı hatasını düzeltir ve tekrar "Add" butonuna tıklar

Ancak Owner domain nesnesinin state'i ilk Kayıt denemesi sırasında değiştiği için ikinci kez aynı domain nesnesi persist edilmeye çalışıldığı vakit persistence katmanında hata meydana gelir

Senaryo 2: Değerlendirme

- Persistence katmanı, "transient" state'deki Owner nesnesi persist edilmeye çalışıldığı vakit bu nesnenin identifier property'sine bir PK değeri atar
- Ancak iş katmanında meydana gelen bir hatadan dolayı transaction rollback olur ve kayıt DB'ye eklenemez
- İkinci denemede ise persistence katmanı bu Owner nesnesinin identifier değeri mevcut olduğu için onu "detached" state'de kabul eder ve kaydetme işlemi yine başarısız olur

Senaryo 2: Değerlendirme

 Domain nesnesinin state'i transaction rollback sonrasında ilk haline geri döndürülmelidir

Senaryo 3

 Owner – Pets ilişkisinin lazy biçimde yönetildiği bir senaryo olduğunu farz edelim

Kullanıcı bir grup Owner'ı listeler, listeden bir Owner kaydını seçerek detay ekranına geçer Seçilen Owner kaydının bir takım alanları üzerinde değişiklikler yapar

Senaryo 3

Owner Pets Tab View

	Ow	mer Detail	Owner Pets
		Name	Birth Date
		Karabaş	01.01.2010
		Cingöz	10.12.2015
•	[Add Pet	Remove Pets Edit Pet

Owner'ın sahip olduğu Pet kayıtlarını listelemek için "Owner Pets" tabına geçildiğinde lazy pets collection'ı yüklemek için detached Owner nesnesi persistence context'e re-attach edildiği vakit Owner üzerinde yapılan değişiklikler de yan etki olarak DB'ye yansıtılacaktır

Senaryo 3: Değerlendirme

- Lazy bir ilişkinin initialize edilmesi kendi başına bir işlem olarak ele alınabilmelidir
- Daha önce detached nesnede yapılan state değişikliklerinin DB'ye re-attachment sırasında yansıtılmaması gerekmektedir

Senaryo 4

Owner kayıtlarının listelendiği ekranda tabloda hangi kayıtların seçildiği bilgisinin bir yerde takip edilmesi gerekebilir. Bunun için en pratik yer tabloya bind edilen Owner domain nesnelerinin kendileridir. Owner sınıfına selected isimli bir property eklenir. Bu property'nin görevi ekrandaki selection'ları takip etmektir. İş mantığı ile ilgisi yoktur.

Yine kullanıcının talepleri doğrultusunda firstName ve lastName bilgilerini ayrı ayrı görüntülemek yerine ekranda fullName şeklinde bir alanda beraber göstermek istenebilir. Bunun için de en pratik yol yine Owner sınıfına getFullName() isimli bir metot eklemektir. Bu metot içerisinde firstName ve lastName birleştirilip dönülür. Bu metodun da iş mantığı ile bir ilgisi yoktur.

Senaryo 4: Değerlendirme

- Domain sınıfına iş mantığı ile herhangi bir ilgisi olmayan property ve metotlar eklenmiş oldu
- Bu domain model farklı uygulamalarda kullanılmak için yeniden kullanılabilir bir bileşen olarak tasarlanabilir
- Bu durumda her bir uygulamanın UI gereksinimlerine göre bu tür eklemelerin yapılması domain model'i kirletmiş olacaktır

Çözüm!: DTO Katmanı

Owner Detail Tab View Owner Detail Owner Pets First Name Veli Last Name Doğru E-Mail veli@test.com.tr DTO Katmanı Model

- UI'ın ihtiyaç duyduğu bilgi domain nesnelerinden alınarak DTO'ya aktarılır, DTO UI'a bind edilir
- UI bileşenleri DTO nesnelerine bind edildiği için kullanıcı input'u önce DTO'da birikir
- Bu input uygun zamanda DTO'dan domain nesnelerine aktarılır ve iş katmanında işlemler gerçekleştirilir

DTO, Bir Anti-Pattern Değil Mi?

- DTO, ilk dönem J2EE uygulamalarında katmanlar arası veri taşımak için kullanılmıştır
- Öncesi Value Object örüntüsüne dayanır
- EJB metot çağrılarının remote olması ve bu remote çağrıların performans problemi yaratması söz konusu idi
- Remote metot çağrılarının, giden gelen parametrelerin sayısını azaltmak için DTO örüntüsünden yararlanılmıştır

DTO, Bir Anti-Pattern Değil Mi?

- DTO örüntüsünün en çok eleştiri aldığı nokta DRY prensibinin ihlalidir
- DRY (dont repeat yourself) prensibine göre bir iş sadece bir defa ve tek bir yerde yapılmalıdır
- Çoğu zaman domain sınıflarındaki property ve metotların büyük bir kısmı DTO sınıflarında da tekrar etmektedir
- Bunlara ilaveten bazı property ve metotlar DTO'ya özel olarak eklenmektedir

DTO, Bir Anti-Pattern Değil Mi?

 Bir takım UI ve persistence framework'lerin domain sınıflarını doğrudan UI'a bind etmeyi cesaretlendirmeleri ile de DTO ağırlıklı olarak bir **anti-pattern** olarak nitelendirilmiştir

Günümüzde Mevcut Durum

- Günümüzde JPA/Hibernate gibi bir persistence framework ile domain nesneleri DB'den elde edilmektedir
- Ardından da JSF gibi bir UI framework ile geliştirilen ekranlara doğrudan bind edilmektedir
- Böylece UI üzerinden girilen verinin de doğrudan domain nesneleri üzerinden DB'ye yansıtılması genel geçer bir pratik halini almıştır

İsimlendirmede Revizyon: View Model

- Malesef DTO veya value object şeklinde bir isimlendirme UI katmanı ile domain katmanı arasındaki ayrımın gerekliliğini gölgelemiştir
- Dolayısı ile daha farklı bir isimlendirmeye gidilmesi bu katmanın işlevini de tam ortaya koyması açısından faydalı olacaktır
- UI katmanı ile doğrudan ilişkili olduğunu daha net ortaya koyması açısından bizim tercihimiz View Model'dir

DRY Problemi Aynen Devam Ediyor!

- Ancak isimlendirmede revizyon temel problemi ortadan kaldırmamıştır
- DRY prensibini ihlal etmeden View Model katmanı nasıl oluşturulabilir?

Çözüm: Dinamik Proxy Sınıf Üretmek!

 Proxy örüntüsü ile domain sınıflarından dinamik olarak View Model sınıfları üretilebilir

Proxy Örüntüsü

Proxy, target nesne ile aynı tipte olup, client ile target nesnenin arasına girer Client proxy nesne ile konuştuğunun farkında değildir

Client'ın target nesne üzerindeki metot çağrıları öncelikle proxy nesneye erişir Proxy, metot çağrısından önce veya sonra bir takım işlemler gerçekleştirebilir

Proxy Sınıf Diagramı

Proxy Oluşturma Yöntemleri

Interface Proxy

- Asıl nesnenin sahip olduğu arayüzler kullanılır
- JDK proxy olarak da bilinir

Class Proxy

- Asıl nesnenin ait olduğu sınıf extend edilerek gerçekleştirilir
- CGLIB/Javassist proxy olarak da bilinir

- View Model nesnelerinin UI ile persistent domain nesneleri arasında köprü vazifesi görmelerini sağlayacak bir API'ye de ihtiyaç vardır
- Üretilen proxy sınıflar domain sınıflarından türemelerinin yanı sıra bu API'ye de sahip olmalıdırlar

getModel

- Wrap edilen domain modele erişim sağlar

flush

 View Model nesnesi üzerinde biriken kullanıcı işlemlerini domain modele aktarır

refresh

- View Model state'ini domain model'in ilk haline döndürür

savepoint(id)/rollback(id)

 View Model'in current state'ini kaydedip, daha sonra istenirse bu state'e geri dönmeyi sağlar

isDirty

View model state'nin değişip değişmediğinin kontrolünü sağlar

isSelected/setSelected

View model'in UI bileşeni içerisinde seçilip seçilmediğini takip eder

isTransient

 View model'in wrap ettiği domain model'in DB'de daha önce kaydedilip edilmediğini anlamayı sağlar

replace(Object model)

 View model'in wrap ettiği domain model'in başka bir nesne ile replace edilmesini sağlar

addedElements(propertyName)

Property name ile belirtilen collection property'si içerisine eklenen elemanları döner

removedElements(propertyName)

Property name ile belirtilen collection property'si içerisinden çıkarılan elemanları döner

dirtyElements(propertyName)

 Property name ile belirtilen collection property'si içerisinde state'i değişen elemanları döner

Senaryo 1'in View Model ile Gerçekleştirimi

Owner List View

	First Name	Last Name	E-Mail
	Ali	Güç	ali@example.com
Q	Veli	Doğru	veli@test.com
	Cengiz	Çetin	cengiz@gmail.con
	Ayşe	Us	ayse@yahoo.com

Add Owner Remove Owners Edit Owner

```
Owner selectedOwner = null;
for(Owner viewModel:viewModels) {
 if(((ViewModel<Owner>)viewModel)._isSelected_()) {
 selectedOwner = viewModel;
 break;
 }
}
```


Senaryo 1'in View Model ile Gerçekleştirimi

Owner Detail Tab View

Owner Pets Tab View

```
Pet selectedPet = null;


for(Pet pet:selectedOwner.getPets()) {
 if(((ViewModel<Pet>)pet)._isSelected_()) {
 selectedPet = pet;
 break;
 }
}
```

	Ow	mer Detail	Owner Pets
		Name	Birth Date
		Karabaş	01.01.2010
	Ø	Cangöz	10.12.2015
•	[Add Pet	Remove Pets Edit Pet

Senaryo 1'in View Model ile Gerçekleştirimi

Edit Pet Dialog

Owner Detail Tab View

((ViewModel <owner>)</owner>	<pre>selectedOwner)flush_</pre>	_()
<pre>em.getTransaction().com em.close();</pre>	mmit();	

Owner Detail	Owner Pets
First Name	Veli
Last Name	Doğru
E-Mail	veli@test.com.tr
Save Changes Cancel	

UI'a Özel Alanların Eklenmesi

Owner List View

	Full Name	E-Mail
D	Ali Güç	ali@example.com
	Veli Doğru	veli@test.com
D	Cengiz Çetin	cengiz@gmail.com
	Ayşe Us	ayse@yahoo.com

Add Owner Remove Owners Edit Owner

```
public interface OwnerViewModel {
 public String getFullName();
public class OwnerViewModelImpl
 extends ViewModelImpl<Owner>
 implements OwnerViewModel {
 public OwnerViewModelImpl(Owner model,
 ViewModelDefinition definition) {
 super(model, definition);
 }
 @Override
 public String getFullName() {
 String firstName = getModel ().getFirstName();
 String lastName = getModel ().getLastName();
 String fullName = "";
 if (StringUtils.isNotEmpty(firstName)) {
 fullName += firstName;
 if (StringUtils.isNotEmpty(lastName)) {
 if (StringUtils.isNotEmpty(fullName)) {
 fullName += " ";
 fullName += lastName;
 return fullName;
```


UI'a Özel Alanların Eklenmesi

Sonuç

- Persistent domain nesnelerinin doğrudan UI katmanında kullanılması bir takım problemlere yol açmaktadır
- UI ile domain model arasında ara bir katmana ihtiyaç vardır
- UI ile domain model arasında köprü vazifesi gören bu katman üzerinde çalışmak için bir de API gereklidir
- View Model olarak adlandırılan bu katman dinamik proxy sınıf üretme yöntemi ile oluşturulabilir

Soru & Cevap

iletişim

- Harezmi Bilişim Çözümleri A.Ş.
- http://www.harezmi.com.tr
- info@harezmi.com.tr