전자정부 표준프레임워크

실행환경 (공통기반)

Contents

1. 공통기반 레이어

eGovFrame

1.공통기반레이어

- 1. AOP
- 2. ID Generation
- 3. Logging

1. AOP - 개요(1/7)

1. 공통기반 레이어

서비스 개요

- 객체지향 프로그래밍(Object Oriented Programming)을 보완하는 개념으로 어플리케이션을 객체지향적으 로 모듈화 하여 작성하더라도 다수의 객체들에 분산되어 중복적으로 존재하는 공통 관심사가 여전히 존재한다. AOP는 이를 횡단관심으로 분리하여 핵심관심과 엮어서 처리할 수 있는 방법을 제공한다.
- 로깅, 보안, 트랜잭션 등의 공통적인 기능의 활용을 기존의 비즈니스 로직에 영향을 주지 않고 모듈화 처리를 지 원하는 프로그래밍 기법

객체지향 + AOP 개발

1. AOP - 개요(2/7) 1. 공통기반 레이어

□ 주요 개념

Join Point

- 횡단 관심(Crosscutting Concerns) 모듈이 삽입되어 동작할 수 있는 실행 가능한 특정 위치를 말함
- 메소드 호출, 메소드 실행 자체, 클래스 초기화, 객체 생성 시점 등

Pointcut

- Pointcut은 어떤 클래스의 어느 JoinPoint를 사용할 것인지를 결정하는 선택 기능을 말함
- 가장 일반적인 Pointcut은 '특정 클래스에 있는 모든 메소드 호출'로 구성된다.

- 애스펙트(Aspect)

- 어플리케이션이 가지고 있어야 할 로직과 그것을 실행해야 하는 지점을 정의한 것
- Advice와 Pointcut의 조합

Advice

- Advice는 관점(Aspect)의 실제 구현체로 결합점에 삽입되어 동작할 수 있는 코드이다
- Advice 는 결합점(JoinPoint)과 결합하여 동작하는 시점에 따라 before advice, after advice, around advice 타입으로 구분된다
- 특정 Join point에 실행하는 코드

Weaving

- Pointcut에 의해서 결정된 JoinPoint에 지정된 Advice를 삽입하는 과정
- Weaving은 AOP가 기존의 Core Concerns 모듈의 코드에 전혀 영향을 주지 않으면서 필요한 Crosscutting Concerns 기능을 추가할 수 있게 해주는 핵심적인 처리 과정임

□ 주요 개념

- 조인포인트(JoinPoint), 포이트컷(Pointcut), 어드바이스(Advice)

1. AOP - 개요(4/7) 1. 공통기반 레이어

□ 주요 개념

- 포인트컷(PointCut) 예제 : bean() Pointcut을 이용하여 종적 및 횡적으로 빈을 선택

1. AOP - 개요(5/7) 1. 공통기반 레이어

□ 주요 개념

- Weaving 방식
 - 컴파일 시 엮기: 별도 컴파일러를 통해 핵심 관심사 모듈의 사이 사이에 관점(Aspect) 형태로 만들어진 횡단 관심사 코드들이 삽입되어 관점(Aspect)이 적용된 최종 바이너리가 만들어지는 방식이다. (ex. AspectJ, …)
 - 클래스 로딩 시 엮기: 별도의 Agent를 이용하여 JVM이 클래스를 로딩할 때 해당 클래스의 <u>바이너리 정보를 변경</u>한다. 즉, Agent가 횡단 관심사 코드가 삽입된 바이너리 코드를 제공함으로써 AOP를 지원하게 된다. (ex. AspectWerkz, ···)
 - **런타임 시 엮기**: 소스 코드나 바이너리 파일의 변경 없이 <u>프록시를 이용하여 AOP</u>를 지원하는 방식이다. 프록시를 통해 핵심 관심사를 구현한 객체에 접근하게 되는데, 프록시는 핵심 관심사 실행 전후에 횡단 관심사를 실행한다. 따라서 프록시 기반 의 런타임 엮기의 경우 메소드 호출 시에만 AOP를 적용할 수 있다는 제한점이 있다. (ex. Spring AOP, …)

Advice 결합점 결합 타입

- Before advice: joinpoint 전에 수행되는 advice
- After returning advice: joinpoint가 성공적으로 리턴된 후에 동작하는 advice
- After throwing advice: 예외가 발생하여 joinpoint가 빠져나갈때 수행되는 advice
- After advice: join point를 빠져나가는(정상적이거나 예외적인 반환) 방법에 상관없이 수행되는 advice
- Around advice: joinpoint 전, 후에 수행되는 advice

1. AOP - 개요(6/7) 1. 공통기반 레이어

□ 주요 기능

- 횡단 관심(CrossCutting Concern) 모듈이 삽입되어 동작할 수 있도록 지정하는 JointPoint 기능
- 횡단 관심 모듈을 특정 JointPoint에 사용할 수 있도록 지정하는 Pointcut 기능
- Pointcut 지정을 위한 패턴 매칭 표현식
- Pointcut에서 수행해야하는 동작을 지정하는 Advice 기능
- Pointcut에 의해서 결정된 JoinPoint에 지정된 Advice를 삽입하여 실제 AOP 방식대로 동작

□ 장점

- 중복 코드의 제거
 - 횡단 관심(CrossCutting Concerns)을 여러 모듈에 반복적으로 기술되는 현상을 방지
- 비즈니스 로직의 가독성 향상
 - 핵심기능 코드로부터 횡단 관심 코드를 분리함으로써 비즈니스 로직의 가독성 향상
- 생산성 향상
 - 비즈니스 로직의 독립으로 인한 개발의 집중력을 높임
- 재사용성 향상
 - 횡단 관심 코드는 여러 모듈에서 재사용될 수 있음
- 변경 용이성 증대
 - 횡단 관심 코드가 하나의 모듈로 관리되기 때문에 이에 대한 변경 발생시 용이하게 수행할 수 있음

■ Spring의 AOP 지원

- 스프링은 프록시 기반의 런타임 Weaving 방식을 지원한다.
- 스프링은 AOP 구현을 위해 다음 세가지 방식을 제공한다.
 - @AspectJ 어노테이션을 이용한 AOP 구현
 - XML Schema를 이용한 AOP 구현
 - 스프링 API를 이용한 AOP 구현
- 표준프레임워크 실행환경은 XML Schema를 이용한 AOP 구현 방법을 사용한다.

□ XML 스키마를 이용한 AOP 지원 (2/11)

- Aspect 정의하기

```
\delta bean id= "adviceUsingXML" class="egovframework.rte.fdl.aop.sample.AdviceUsingXML"
Advice
 정의
 ⟨aop:config⟩
 <aop:pointcut id="targetMethod"</pre>
 PointCut
 expression="execution(*
 정의
 egovframework.rte.fdl.aop.sample.*Sample.*(..))"/>
 ⟨aop:aspect ref="adviceUsingXML"⟩
 \(\aop:\before pointcut-ref=\)"targetMethod\" method=\"before TargetMethod\" /\>
 ⟨aop:after-returning pointcut-ref="targetMethod"
JoinPoin
 Aspect
 method="afterReturningTargetMethod" returning="retVal"/>
 정의
 <aop:after-throwing pointcut-ref="targetMethod"</pre>
  정의
 method="afterThrowingTargetMethod" throwing="exception" />
 \aop:after pointcut-ref="targetMethod" method="afterTargetMethod" />
 ⟨aop:around pointcut-ref= "targetMethod" method="aroundTargetMethod" />
 </aop:aspect>
 </aop:config>
```

1. AOP - 설명(4/17)

1. 공통기반 레이어

□ XML 스키마를 이용한 AOP 지원(3/11)

- Advice 정의하기 - before advice

```
 public class AdviceUsingXML {

 public void beforeTargetMethod(JoinPoint thisJoinPoint) {

 Class clazz = thisJoinPoint.getTarget().getClass();

 String className = thisJoinPoint.getTarget().getClass().getSimpleName();

 String methodName = thisJoinPoint.getSignature().getName();

 // 대상 메서드에 대한 로거를 얻어 해당 로거로 현재 class, method 정보 로깅

 Log logger = LogFactory.getLog(clazz);

 logger.debug(className + "." + methodName + " executed.");

 }
```

1. AOP - 설명(5/17)

□ XML 스키마를 이용한 AOP 지원(4/11)

- Advice 정의하기 After returning advice
 - After returing advice는 정상적으로 메소드가 실행될 때 수행된다.

1. AOP - 설명(6/17)

1. 공통기반 레이어

□ XML 스키마를 이용한 AOP 지원(5/11)

- Advice 정의하기 After throwing advice
 - After throwing advice 는 메소드가 수행 중 예외사항을 반환하고 종료하는 경우 수행된다.

1. AOP - 설명(7/17)

1. 공통기반 레이어

□ XML 스키마를 이용한 AOP 지원(6/11)

- Advice 정의하기 After (finally) advice
 - After (finally) advice 는 메소드 수행 후 무조건 수행된다.
 - After advice 는 정상 종료와 예외 발생 경우를 모두 처리해야 하는 경우에 사용된다 (예:리소스 해제 작업)

```
public class AdviceUsingXML {
 public void afterTargetMethod(JoinPoint thisJoinPoint) {
 System.out.println("AspectUsingAnnotation.afterTargetMethod executed.");
 }
 ....
}
```

□ XML 스키마를 이용한 AOP 지원(7/11)

- Advice 정의하기 Around advice
 - Around advice 는 메소드 수행 전후에 수행된다.
 - Return값을 가공하기 위해서는 Around를 사용해야한다.

```
public class AdviceUsingXML {
  public Object aroundTargetMethod(ProceedingJoinPoint thisJoinPoint)
 throws Throwable {
 System.out.println("AspectUsingAnnotation.aroundTargetMethod start.");
 long time1 = System.currentTimeMillis();
 Object retVal = thisJoinPoint,proceed();
 System.out.println("ProceedingloinPoint executed, return value is [" + retVal + "]");
 retVal = retVal + "(modified)";
 System.out.println("return value modified to [" + retVal + "]");
 long time2 = System.currentTimeMillis();
 System.out.println("AspectUsingAnnotation.aroundTargetMethod end. Time("
 + (time2 - time1) + ")");
 return retVal:
```

1. AOP - 설명(9/17)

□ XML 스키마를 이용한 AOP 지원(8/11)

- Aspect 실행하기 - 정상 실행의 경우

□ XML 스키마를 이용한 AOP 지원(9/11)

- Aspect 실행하기 정상 실행인 경우
 - 콘솔 로그 출력 Advice 적용 순서
 - 1.before
 - 2.around (대상 메소드 수행 전)
 - 3.대상 메소드
 - 4.after-returning
 - 5.after(finally)
 - 6.around (대상 메소드 수행 후)

□ XML 스키마를 이용한 AOP 지원(10/11)

- Aspect 실행하기 - 예외 발생의 경우

```
public class AnnotationAspectTest {
  @Resource(name = "adviceSample")
  AdviceSample adviceSample;
  @Test
  public void testAdviceWithException() throws Exception {
 SampleVO vo = new SampleVO();
 // exception 을 발생하도록 플래그 설정
 vo.setForceException(true);
 try {
 String resultStr = annotationAdviceSample.someMethod(vo);
 fail("exception을 강제로 발생시켜 이 라인이 수행될 수 없습니다.");
 } catch(Exception e) {
```

□ XML 스키마를 이용한 AOP 지원(11/11)

- Aspect 실행하기 예외 발생의 경우
 - 콘솔 로그 출력 Advice 적용 순서
 - 1.before
 - 2.around (대상 메소드 수행 전)
 - 3.대상 메소드 (ArithmeticException 예외가 발생한다)
 - 4.afterThrowing
 - 5.after(finally)

■ Pointcut 지정자

- execution: 메소드 실행 결합점(join points)과 일치시키는데 사용된다.
- within: 특정 타입에 속하는 결합점을 정의한다.
- this: 빈 참조가 주어진 타입의 인스턴스를 갖는 결합점을 정의한다.
- target: 대상 객체가 주어진 타입을 갖는 결합점을 정의한다.
- args: 인자가 주어진 타입의 인스턴스인 결합점을 정의한다.

□ Pointcut 표현식 조합

- '&&': anyPublicOperation() && inTrading()
- '||' : bean(*dataSource) || bean(*DataSource)
- '!' :!bean(accountRepository)

□ Pointcut 정의 예제

Pointcut	선택된 Joinpoints
execution(public * *())	public 메소드 실행
execution(* set*())	이름이 set으로 시작하는 모든 메소드명 실행
execution(* com.xyz.service.AccountService.*())	AccountService 인터페이스의 모든 메소드 실행
execution(* com.xyz.service.*.*())	service 패키지의 모든 메소드 실행
execution(* com.xyz.service*.*())	service 패키지와 하위 패키지의 모든 메소드 실행
within(com.xyz.service.*)	service 패키지 내의 모든 결합점
within(com.xyz.service*)	service 패키지 및 하위 패키지의 모든 결합점
this(com.xyz.service.AccountService)	AccountService 인터페이스를 구현하는 프록시 개체의 모든 결합점
target(com.xyz.service.AccountService)	AccountService 인터페이스를 구현하는 대상 객체의 모든 결합점
args(java.io.Serializable)	하나의 파라미터를 갖고 전달된 인자가 Serializable인 모든 결합점
bean(accountRepository)	"accountRepository" 빈
!bean(accountRepository)	"accountRepository" 빈을 제외한 모든 빈
bean(*)	모든 빈
bean(account*)	이름이 'account'로 시작되는 모든 빈
bean(*Repository)	이름이 "Repository"로 끝나는 모든 빈
bean(accounting/*)	이름이 "accounting/"로 시작하는 모든 빈
bean(*dataSource) bean(*DataSource)	이름이 "dataSource" 나 "DataSource" 으로 끝나는 모든 빈

1. AOP - 설명(15/17)

1. 공통기반 레이어

- □ 실행환경 AOP 가이드라인
 - 실행환경은 **예외 처리와 트랜잭션 처리**에 AOP를 적용함
- □ 실행환경 AOP 가이드라인-예외 처리(1/2)
 - 관점(Aspect) 정의: resources/egovframework.spring/context-aspect.xml

```
\langle bean id="exceptionTransfer" class="egovframework.rte.fdl.cmmn.aspect.ExceptionTransfer"
 Advice 정의
 ⟨aop:config⟩
 ⟨aop:pointcut id="serviceMethod"
Pointcut
 expression="execution(*egovframework.rte.sample..impl.*/mpl.*(..))"/>
  정의
 ⟨aop:aspect ref="exceptionTransfer"⟩
 Aspect 정
 <aop:after-throwing throwing= "exception" pointcut-ref="serviceMethod_"</pre>
JoinPoint
 의
 method="transfer" />
  정의
 </aop:aspect>
 ⟨/aop:config⟩
```

□ 실행환경 AOP 가이드라인- 예외 처리(2/2)

Advice 클래스: egovframework.rte.fdl.cmmn.aspect.ExceptionTransfer

```
public class ExceptionTransfer {
public void transfer(JoinPoint thisJoinPoint, Exception exception) throws Exception {
  if (exception instanceof EgovBizException) {
 log.debug("Exception case :: EgovBizException ");
 EgovBizException be = (EgovBizException) exception;
 getLog(clazz).error(be.getMessage(), be.getCause());
 processHandling(clazz, exception, pm, exceptionHandlerServices, false);
 throw be:
 } else if (exception instanceof RuntimeException) {
 log.debug("RuntimeException case :: RuntimeException ");
 RuntimeException be = (RuntimeException) exception;
 getLog(clazz).error(be.getMessage(), be.getCause());
 processHandling(clazz, exception, pm, exceptionHandlerServices, true);
  throw be;
  } else if (exception instanceof FdlException) {
  throw fe:
 } else {
  throw processException(clazz, "fail.common.msg", new String[] {}, exception, locale);
```


□ 실행환경 AOP 가이드라인- 트랜잭션 처리

- 관점(Aspect) 정의: resources/egovframework.spring/context-transaction.xml

```
〈!-- 트랜잭션 관리자를 설정한다. --〉
(bean id="txManager" class="org.springframework.jdbc.datasource.DataSourceTransactionManager")
 \( property name="dataSource" ref="dataSource"/>
//bean>
(!-- 트랜잭션 Advice를 설정한다. --)
\tx:advice id="txAdvice" transaction-manager="txManager">
 <tx:attributes>
 \langle tx:method name="*" rollback-for="Exception"/>
 </tx:attributes>
</tx:advice>
(!-- 트랜잭션 Pointcut를 설정한다.---)
⟨aop:config⟩
 ⟨aop:pointcut id="requiredTx "
 expression="execution(* egovframework.rte.sample..impl.*(..))"/>
 ⟨aop:advisor advice-ref="txAdvice "pointcut-ref="requiredTx" />
</aop:config>
```

□ 서비스 개요

다양한 형식의 ID 구조 및 다양한 방식의 ID 생성 알고리즘을 제공하여 시스템에서 사용하는 ID(Identifier)를
 생성하는 서비스

□ 주요 기능

- UUID(Universal Unique Identifier) 생성
 - : UUID(Universal Unique Identifier)를 생성한다.
- Sequence ID 생성
 - : 순차적으로 증가 또는 감소하는 Sequence ID를 생성한다. 시스템에서는 다수의 Sequence ID가 사용되므로, 각각의 Sequence ID는 구별된다. 시스템의 재시작 시에도 Sequence ID는 마지막 생성된 ID의 다음 ID를 생성한다.
 - Sequence ID 생성
 - : DB의 SEQUENCE를 활용하여 ID를 생성한다.
 - Table ID 생성
 - : 키제공을 위한 테이블을 지정하여 ID를 생성한다.

UUID(Universally Unique Identifier)란

UUID는 OSF(Open Software Foundation)에 의해 제정된 고유식별자(Identifier)에 대한 표준이다. UID는 16-byte (128-bit)의 숫자로 구성된다. UUID를 표현하는 방식에 대한 특별한 규정은 없으나, 일반적으로 16 진법으로 8-4-4-4-12 형식으로 표현한다.

550e8400-e29b-41d4-a716-446655440000

UUID는 다음 5개의 Version이 존재한다.

- Version 1 (MAC Address)
 UUID를 생성시키는 컴퓨터의 MAC 어드레스와 시간 정보를 이용하여 UUID를 생성한다. 컴퓨터의 MAC 어드레스를 이용하므로 어떤 컴퓨터에서 생성했는지 정보가 남기 때문에 보안에 문제가 있다.
- Version 2 (DCE Security)
 POSIX UID를 이용하여 UUID를 생성한다.
- Version 3 (MD5 Hash)
 URL로부터 MD5를 이용하여 UUID를 생성한다.
- Version 4 (Random)
 Random Number를 이용하여 UUID를 생성한다.
- Version 5 (SHA-1 Hash)
 SHA-1 Hashing을 이용하여 UUID를 생성한다.

□ 개요

새로운 ID를 생성하기 위해 UUID 생성 알고리즘을 이용하여 16 바이트 길이의 ID를 생성한다. String 타입의 ID 생성과 BigDecimal 타입의 ID 생성을 지원한다. 지원하는 방법은 설정에 따라서 Mac Address Base
 Service , IP Address Base Service , No Address Base Service 세가지 유형이 있다.

■ Mac Address Base Service(1/2)

- MAC Address를 기반으로 유일한 Id를 생성하는 UUIdGenerationService
- 설정

```
\langle bean name= "UUIdGenerationService" \\
class= "egovframework.rte.fdl.idgnr.impl.EgovUUIdGnrService" \\
\langle property name= "address" \\
\langle value \rangle 00:00:F0:79:19:5B \langle / value \rangle \\
\langle / property \rangle \\
\langle / bean \rangle \]
```

☐ Mac Address Base Service(2/2)

```
@Resource(name="UUIdGenerationService")
private EgovIdGnrService uUidGenerationService;

@Test
public void testUUIdGeneration() throws Exception {
 assertNotNull(uUidGenerationService.getNextStringId());
 assertNotNull(uUidGenerationService.getNextBigDecimalId());
}
```

■ IP Address Base Service

- IP Address를 기반으로 유일한 Id를 생성하는 UUIdGenerationService
- 설정

```
\langle bean name= "UUIdGenerationServiceWithIP"

\text{class= "egovframework.rte.fdl.idgnr.impl.EgovUUIdGnrService"}}

\langle property name= "address" \\
\text{\value} 100.128.120.107 \langle \value} \\
\langle property \\
\langle property \\
\langle bean \rangle
```

```
@Resource(name="UUIdGenerationServiceWithIP")
private EgovIdGnrService uUIdGenerationServiceWithIP;

@Test
public void testUUIdGenerationIP() throws Exception {
 assertNotNull(uUIdGenerationServiceWithIP.getNextStringId());
 assertNotNull(uUIdGenerationServiceWithIP.getNextBigDecimalId());
}
```

No Address Base Service

- IP Address 설정없이 Math.random()을 이용하여 주소정보를 생성하고 유일한 Id를 생성하는
 UUIdGenerationService
- 설정

```
\langle bean name= "UUIdGenerationServiceWithoutAddress" class= "egovframework.rte.fdl.idgnr.impl.EgovUUIdGnrService"/\rangle
```

```
@Resource(name="UUIdGenerationServiceWithoutAddress")
private EgovIdGnrService uUIdGenerationServiceWithoutAddress;

@Test
public void testUUIdGenerationNoAddress() throws Exception {
 assertNotNull(uUIdGenerationServiceWithoutAddress.getNextStringId());
 assertNotNull(uUIdGenerationServiceWithoutAddress.getNextBigDecimalId());
}
```

□ 개요

 새로운 ID를 생성하기 위해 Database의 SEQUENCE를 사용하는 서비스이다. 서비스를 이용하는 시스템에서 Query를 지정하여 아이디를 생성할 수 있도록 하고 Basic Type Service와 BigDecimal Type Service 두가 지를 지원한다.

■ Basic Type Service(1/2)

- 기본타입 ID를 제공하는 서비스로 int, short, byte, long 유형의 ID를 제공한다.
- DB Schema

CREATE SEQUENCE idstest MINVALUE 0;

- 설정

```
\langle bean name= "primaryTypeSequenceIds" \\
\text{class} = "egovframework.rte.fdl.idgnr.impl.EgovSequenceIdGnrService"} \\
\text{destroy-method} = "destroy" \\
\langle property name= "dataSource" ref= "dataSource" | \\
\langle property name= "query" value= "SELECT idstest.NEXTVAL FROM DUAL" | \\
\langle bean \rangle \end{arrange}
```

■ Basic Type Service(2/2)

```
@Resource(name="primaryTypeSequenceIds")
private EgovIdGnrService primaryTypeSequenceIds;

@Test
public void testPrimaryTypeIdGeneration() throws Exception {
 //int
 assertNotNull(primaryTypeSequenceIds.getNextIntegerId());
 //short
 assertNotNull(primaryTypeSequenceIds.getNextShortId());
 //byte
 assertNotNull(primaryTypeSequenceIds.getNextByteId());
 //long
 assertNotNull(primaryTypeSequenceIds.getNextLongId());
}
```

☐ BigDecimal Type Service(1/2)

- BigDecimal ID를 제공하는 서비스로 기본타입 ID 제공 서비스 설정에 추가적으로 useBigDecimals을 "true"
 로 설정하여 사용하도록 한다.
- DB Schema

```
CREATE SEQUENCE idstest MINVALUE 0;
```

- 설정

```
\langle bean name= "bigDecimalTypeSequenceIds" \\
\text{class} = "egovframework.rte.fdl.idgnr.impl.EgovSequenceIdGnrService"} \\
\text{destroy-method} = "destroy" \\
\text{property name} = "dataSource" ref= "dataSource" | \\
\text{property name} = "query" value= "SELECT idstest.NEXTVAL FROM DUAL" | \\
\text{property name} = "useBigDecimals" value= "true" | \\
\langle \text{/bean} \\
```

■ BigDecimal Type Service(2/2)

Sample

```
@Resource(name="bigDecimalTypeSequenceIds")
private EgovIdGnrService bigDecimalTypeSequenceIds;

@Test
public void testBigDecimalTypeIdGeneration() throws Exception {
 //BigDecimal
 assertNotNull(bigDecimalTypeSequenceIds.getNextBigDecimalId());
}
```

□ DB 벤더 별 SEQUENCE 및 Query 설정

DB 벤더 별로 SEQUENCE에 대한 지원 여부 및 사용 방식이 다르므로 이를 고려하여 설정해야 한다. (DB 벤더 별 SEQUENCE 지원 여부 및 설정 방식은 wiki 참조)

□ 개요

- 새로운 아이디를 얻기 위해서 별도의 테이블을 생성하고 키 값과 키 값에 해당하는 아이디 값을 입력하여 관리하는 기능을 제공하는 서비스로 table_name(CHAR 또는 VARCHAR타입), next_id(integer 또는 DECIMAL type) 두 칼럼을 필요로 한다. 별도의 테이블에 설정된 정보만을 사용하여 제공하는 Basic Service와 String ID의 경우에 적용이 가능한 prefix와 채울 문자열 지정이 가능한 Strategy Base Service를 제공한다.

□ Basic Service(1/3)

- 테이블에 지정된 정보에 의해서 아이디를 생성하는 서비스로 사용하고자 하는 시스템에서 테이블을 생성해서
 사용할 수 있다.
- DB Schema
 - ID Generation 서비스를 쓰고자 하는 시스템에서 미리 생성해야 할 DB Schema 정보임

CREATE TABLE ids (table_name varchar(16) NOT NULL, next_id DECIMAL(30) NOT NULL, PRIMARY KEY (table_name)); INSERT INTO ids VALUES('id','0');

■ Basic Service(2/3)

설정

```
\dean name= "basicService" class= "egovframework.rte.fdl.idgnr.impl.EgovTableIdGnrService"
 destroy-method= "destroy" \
 \( \text{property name} = "dataSource" ref= "dataSource" | \)
 \( \text{property name} = "blockSize" value= "10" | \)
 \( \text{property name} = "table" value= "ids" | \)
 \( \text{property name} = "tableName" value= "id" | \)
 \( \text{bean} \)
```

- blockSize: Id Generation 내부적으로 사용하는 정보로 ID 요청시마다 DB접속을 하지 않기 위한 정보(지 정한 횟수 마다 DB 접속 처리)
- table: 생성하는 테이블 정보로 사용처에서 테이블명 변경 가능
- tableName: 사용하고자 하는 아이디 개별 인식을 위한 키 값(대개의 경우는 테이블 별로 아이디가 필요하기에 tableName이라고 지정함)

■ Basic Service(3/3)

Sample

```
@Resource(name="basicService")
private EgovIdGnrService basicService;
@Test
public void testBasicService() throws Exception {
 //int
 assertNotNull(basicService.getNextIntegerId());
 //short
 assertNotNull(basicService.getNextShortId());
 //byte
 assertNotNull(basicService.getNextByteId());
 //long
 assertNotNull(basicService.getNextLongId());
 //BigDecimal
 assertNotNull(basicService.getNextBigDecimalId());
 //String
 assertNotNull(basicService.getNextStringId());
```

□ Strategy Base Service(1/3)

- 아이디 생성을 위한 물을 등록하고 물에 맞는 아이디를 생성할 수 있도록 지원하는 서비스로 위의 Basic
 Service에서 추가적으로 Strategy정보 설정을 추가하여 사용 할 수 있다. 단, 이 서비스는 String 타입의 ID만을 제공한다.
- DB Schema

CREATE TABLE idttest(table_name varchar(16) NOT NULL, next_id DECIMAL(30) NOT NULL, PRIMARY KEY (table_name));
INSERT INTO idttest VALUES('test','0');

☐ Strategy Base Service(2/3)

- 설정

- strategy: 아래에 정의된 MixPrefix 의 bean name 설정
- prefix: 아이디의 앞에 고정적으로 붙이고자 하는 설정값 지정
- cipers: prefix를 제외한 아이디의 길이 지정
- fillChar: 0을 대신하여 표현되는 문자

□ Strategy Base Service(3/3)

- Sample

3. Logging - 개요

1. 공통기반 레이어

□ 서비스 개요

- Logging은 시스템의 개발이나 운용 시 발생할 수 있는 어플리케이션 내부정보에 대해서, 시스템의 외부 저장소
 에 기록하여, 시스템의 상황을 쉽게 파악할 수 있게 지원하는 서비스
- 표준프레임워크 3.0부터 SLF4J가 적용이 되었으며 Log4j를 함께 사용하였다.

□ 주요 기능

- 로깅 환경 설정 지원
 - 서브 시스템 별 상세한 로그 정책 부여
 - 다양한 형식(날짜 형식, 시간 형식 등)의 로그 메시지 형태 지정
 - 다양한 매체(File, DBMS, Message, Mail 등)에 대한 기록 기능 설정

- 로그 기록

• 레벨(debug, info, warn, error 등)별로 로그를 기록

□ Logging 서비스

- 시스템의 개발이나 운용시 발생할 수 있는 사항에 대해서, 시스템의 외부 저장소에 기록하여, 시스템의 상황을 쉽게 파악할 수 있음.
- 많은 개발자가 Log을 출력하기 위해 일반적으로 사용하는 방식은 System.out.println()임.
 하지만 이 방식은 간편한 반면에 다음과 같은 이유로 권장하지 않음.
 - 콘솔 로그를 출력 파일로 리다이렉트 할 지라도, 어플리케이션 서버가 재 시작할 때 파일이 overwrite될 수도 있음.
 - 개발/테스팅 시점에만 System.out.println()을 사용하고 운영으로 이관하기 전에 삭제하는 것은 좋은 방법이 아님.
 - System.out.println() 호출은 디스크 I/O동안 동기화(synchronized)처리가 되므로 시스템의 throughput을 떨어뜨림.
 - 기본적으로 stack trace 결과는 콘솔에 남는다. 하지만 시스템 운영 중 콘솔을 통해 Exception을 추적하는 것은 바람직하지 못함.

□ Log4j 환경 설정하는 방법

- 프로그래밍내에서 직접 설정하는 방법
- 설정 파일을 사용하는 방법

□ 중요 컴포넌트 설명

컴포넌트	설명
Logger	로그의 주체 (로그 파일을 작성하는 클래스) – 설정을 제외한 거의 모든 로깅 기능이 이를 통해 처리됨. 어플리케이션 별로 사용할 로거(로거명 기반)를 정의하고 이에 대해 로그레벨과 Appender를 지정할 수 있음.
Appender	로그를 출력하는 위치를 의미하며, Log4J API문서의 XXXAppender로 끝나는 클래스들의 이름을 보면, 출력위치를 어느정도 짐작할 수 있음.
Layout	Appender의 출력포맷 - 일자, 시간, 클래스명등 여러가지 정보를 선택하여 로그정보내용으로 지정할 수 있음.

로그레벨 지정하기

- log4j에서는 기본적으로 debug, info, warn, error, fatal의 다섯 가지 로그레벨이 있음
- (ERROR > WARN > INFO > DEBUG > TRACE)

로그 레벨	설명
Error	- 요청을 처리하는중 문제가 발생한 상태를 나타냄
Warn	- 처리 가능한 문제이지만, 향후 시스템 에러의 원인이 될 수 있는 경고성 메시지를 나타냄.
Info	- 로그인, 상태변경과 같은 정보성 메시지를 나타냄.
Debug	- 개발시 디버그 용도로 사용할 메시지를 나타냄.
Trace	- 디버그 레벨이 너무 광범위한 것을 해결하기 위해서 좀 더 상세한 상태를 나타냄.

Appender

- log4j 는 콘솔, 파일, DB, socket, message, mail 등 다양한 로그 출력 대상과 방법을 지원하는데, 이에 대해 log4j 의 Appender 로 정의할 수 있다.

Appender	설명
ConsoleAppender	- 콘솔화면으로 출력하기 위한 appender임 - org.apache.log4j.ConsoleAppender : Console 화면으로 출력하기 위한 Appender
FileAppender	- FileAppender는 로깅을 파일에 하고 싶을 때 사용함.
RollingFileAppender	- FileAppender는 지정한 파일에 로그가 계속 남으므로 한 파일의 크기가 지나치게 커질수 있으며, 계획적인 로그관리가 불가능해짐 RollingFileAppender는 파일의 크기 또는 파일백업인덱스 등의 지정을 통해서 특정크기 이상 파일의 크기가 커지게 되면 기존파일을 백업파일로 바꾸고, 다시 처음부터 로 강을 시작함
JDBCAppender	- DB에 로그를 출력하기 위한 Appender로 하위에 Driver, URL, User, Password, Sql과 같은 parameter를 정의할 수 있음. - 다음은 log4j.xml 파일 내의 JDBCAppender에 대한 속성 정의 내용임. - EgovConnectionFactory 빈 설정이 필요함

감사합니다.