

TDP024

Maven, Skriv-uppgiften och Program to an Interface

Anders Fröberg anders.froberg@liu.se

Uppdateringar

- Flytta föreläsningen 16/9
- Labbar
 - Webreg klart med assistenter
 - Git och Maven screencast
 - Så vi kan fokusera på hjälp
 - Assistenterna kommer höra av sig kring redovisningar

Have you made your choice

Write down on the board

SOA Principer - Summering

1. Contract
2. Abstraction
3. Autonomy
4. Stateless

Enterprise Systems

Ett system, många tjänster och vyer

Abstraktion

Maven

- Build and Packaging

Men först något viktigare

- \$€
- TDDD49 C# och .NET (För IP2)
- 729G28 Webbprogrammering och databaser (för kogvet)
- TDPO28 Enterprenöriell programmering (för IP2)

Scenarios - actions

1. Many groups of developers, multiple changes — Package management system
2. Building artefacts based on multiple files with dependencies — build scripts
3. Conducting multiple actions with inter-dependencies on multiple files ... — Flexible build system

Package management systems

Değ

Dependency management issues

- Is a request to modify the current software component graph satisfiable?
 - Are additions compatible with other components?
 - Are deletions safe with respect to other dependencies?
- Given a component, determine versions of other components we can safely rely on

Dependency management as satisfiability

$(a \mid b \mid c) \& (d \mid e \mid f) \dots = \text{TRUE}$

$(a \mid b \mid c)$ & $(-c)$ & $(-b \mid -a)$ $\dots = \text{TRUE}$

A requires B provided by B1, B2, B3
Rule: $(-A \mid B1 \mid B2 \mid B3)$

Rules

A conflicts with B provided by B1, B2, B3
3 Rules: $(-A \mid -B1)$, $(-A \mid -B2)$, $(-A \mid -B3)$

Dependency management issues

- Y depends on $X \geq 1.8$. X makes binary incompatible changes from v. 1.9 to v. 2.0...
- Can components be installed from local sources as well as from remote?
- Should OS-specific dependency management or language-specific be used?

Software package management systems

Name	Environment	Format
NuGet	.Net CLR	XML
Gradle	JVM	XML
dpkg/APT	Linux	Ar archive
Rubygems	Ruby	Ruby
MSI	Windows	In-file DB
BSD Ports	OS X/Linux/BSD	Makefile
...		

Maven

Maven is a project management tool which encompasses a project object model, a set of standards, a project lifecycle, a dependency management system, and logic for executing plugin goals at defined phases in a lifecycle. When you use Maven, you describe your project using a well-defined project object model, Maven can then apply cross-cutting logic from a set of shared (or custom) plugins

Maven - Convention Over Configuration

`${basedir}/src/main/java`

`${basedir}/src/main/resources`

`${basedir}/src/test`

Lifecycle , Phases and plugins

mvn clean compiler:compile package

- Three built-in Lifecycles
 - default, clean and site
- Phases in a lifecycle
 - validate, compile, test, package, verify, install, deploy
 - pre-*, post-*, or process-*
 - are not called from the cli (often used in testing)
- Phase are made of Plugin goals
 - compile compiler:compile

Maven- Plugins

Maven

mvn -h

Life cycles

Clean

Default

Site

validate
compile
test
package
verify
install
deploy

Maven example

x

```
$ mvn graphwalker:test
[INFO] Scanning for projects...
[ ... ]
[INFO] >>> graphwalker-maven-plugin:3.4.2:test (default-cli) > [graphwalker]test-compile @ java-petclinic >>>
[INFO]
[INFO] --- graphwalker-maven-plugin:3.4.2:generate-sources (generate-sources) @ java-petclinic ---
[INFO]
[INFO] --- graphwalker-maven-plugin:3.4.2:validate-models (default-cli) @ java-petclinic ---
[INFO]
[INFO] --- graphwalker-maven-plugin:3.4.2:generate-sources (default-cli) @ java-petclinic ---
[INFO]
[INFO] --- maven-resources-plugin:2.6:resources (default-resources) @ java-petclinic ---
[INFO] Using 'UTF-8' encoding to copy filtered resources.
[INFO] Copying 10 resources
[INFO]
[INFO] --- maven-compiler-plugin:3.1:compile (default-compile) @ java-petclinic ---
[INFO] Nothing to compile - all classes are up to date
[INFO]
[INFO] --- graphwalker-maven-plugin:3.4.2:validate-test-models (default-cli) @ java-petclinic ---
```

Maven – structure


```
mvn archetype:generate -DgroupId=com.mycompany.app -DartifactId=my-app  
-DarchetypeArtifactId=maven-archetype-quickstart -DinteractiveMode=false
```

Maven – Configuration

```
<parent>
  <groupId>org.graphwalker.example</groupId>
  <artifactId>graphwalker-example</artifactId>
  <version>3.4.2</version>
</parent>

<artifactId>java-petclinic</artifactId>
```

```
<build>
  <plugins>
 <plugin>
 <groupId>org.apache.maven.plugins</groupId>
 <artifactId>maven-compiler-plugin</artifactId>
 <version>3.1</version>
 <configuration>
 <source>1.7</source>
 <target>1.7</target>
 </configuration>
 </plugin>
 <plugin>
 <groupId>org.graphwalker</groupId>
 <artifactId>graphwalker-maven-plugin</artifactId>
 <version>${project.version}</version>
 <!-- Bind goals to the default lifecycle -->
 <executions>
 <execution>
 <id>generate-sources</id>
 <phase>generate-sources</phase>
 <goals>
 <goal>generate-sources</goal>
 </goals>
 </execution>
 </executions>
 </plugin>
  </plugins>
</build>
```


Demo

TDP024 - IN A NUTSHELL

- I examensordningen står det att för alla kandidatexamina skall bland andra följande mål uppnås: (Även andra examina än kandidatexamina har nästan identiska mål)
 1. visa förmåga att söka, samla, värdera och kritiskt tolka relevant information i en problemställning samt att kritiskt diskutera företeelser, frågeställningar och situationer
 2. visa sådan färdighet som fordras för att självständigt arbeta inom det område som utbildningen avser
 3. visa förmåga att självständigt identifiera, formulera och lösa problem samt att genomföra uppgifter inom givna tidsramar
 4. visa förmåga att muntligt och skriftligt redogöra för och diskutera information, problem och lösningar i dialog med olika grupper

TDP024 - Informationssökning

Visa förmåga att söka, samla, värdera och kritiskt tolka relevant information i en problemställning samt att kritiskt diskutera företeelser, frågeställningar och situationer

Individuell rapport och seminarier 1Hp

Sök och välj ut tre bra forskningsartiklarna relaterade till kursens innehåll .
Skriv en sammanfattning och analys av alla tre artiklarna på en A4-sida vardera.

Värdera varje artikel - Varför är den bra

Uppgift

Individuell rapport och seminarie 1Hp

Denna uppgift går ut på att genomföra en fördjupning i aktuell forskning inom kursens områden samt träna på att utvärdera vetenskaplig litteratur. Samt diskutera innehållet av de ni läst på ett seminarie med de andra studenterna.

Sök och välj ut tre bra forskningsartiklarna relaterade till kursens innehåll . Skriv en sammanfattning och analys av alla tre artiklarna på en A4-sida vardera. Som språk kan antingen svenska eller engelska användas. Sammanfattningen/analysen ska utförligt besvara följande frågor:

- Vad är artikelns syfte?
- Hur har det presenterade arbetet lagts upp (tillvägagångssätt/metod)?
- Vilka resultat kommer artikeln fram till?
- Vad finns det för begränsningar i arbetet?

Avsluta varje analys med att redogöra varför artikel är en bra artikel.

Hitta

- <http://scholar.google.se/>
- <http://dl.acm.org/>
- <http://ieeexplore.ieee.org/Xplore/home.jsp>

Vad gör en artikel bra?

- Vem
 - Hur många artiklar
 - Erkänd inom området
- Var
 - Tidskrift eller Konferensbidrag (ev Workshop)
 - Ranking och Impact Factor
 - (http://www.robertfeldt.net/advice/se_venues/)
- Vilka andra
 - Hur många andra har citerat artikeln

Program to an interface

- **”Program to an interface”** är en metod att organisera och bygga sitt system på som är grundläggande för alla system som skall vara modulära och hållbara.
- För en programmerare är det bland de viktigaste kunskaper man kan ta med sig in i ett projekt.
- Projekt som väljer enklare metoder, eller hittar genvägar runt, har en drastiskt förkortad livslängd.
- Det är på abstraktionsnivån *programming* som denna metod befinner sig, inte på samma abstraktionsnivå som SCRUM eller arkitektur, etc.

Program to an interface

- **I den här kursen** är det omöjligt att klara laborationerna utan att ha förståelse för ”program to an interface”.
- Eventuella avvikelser från metoden i laborationerna kommer ge komplettering.
- I arbetslivet är det en självklarhet att man har denna kunskap med sig, och deltar man i ett projekt som inte använder sig av ”program to an interface” ska man kämpa för att de börjar med det.

Program to an interface

- **I korthet:**
- Systemet man bygger skall knytas samman och bero på kontrakt mellan olika delar.
- Det skall inte bero på en viss implementation.
- T ex. ett system skall vara beroende på *"sorterar en lista"*, inte på *"bubble sort"*.
- Att "sortera en lista" är ett kontrakt, jag säger till ett annat system *"sortera denna lista"* och får tillbaka en sorterad lista. Det spelar dock inte mig någon roll hur detta gick till, jag har skrivit kod som jobbar mot *kontraktet* inte mot en viss implementation av kontraktet.

Program to an interface

```
public interface Sort {  
 List sort(List list);  
}
```


När jag skriver kod så jobbar jag mot interfacet, jag vet att alla klasser som uppfyller kontraktet kommer ha en funktion som heter sort och tar en lista och returnerar en lista.

```
public class BubbleSort implements Sort {  
 public List sort(List list) {  
 //Do bubble sort  
 }  
}
```

```
public class QuickSort implements Sort {  
 public List sort(List list) {  
 //Do quick sort  
 }  
}
```

Program to an interface

```
public interface Sort {  
 List sort(List list);  
}
```

```
public class BubbleSort implements Sort {  
 public List sort(List list) {  
 //Do bubble sort  
 }  
}
```

```
public class QuickSort implements Sort {  
 public List sort(List list) {  
 //Do quick sort  
 }  
}
```

När någon sedan kommer fram till en snabbare sorteringsalgoritm så behöver jag inte ändra i min kod, för den är skriven mot ett kontrakt, inte mot en implementation.

```
public class QuantSort implements Sort {  
 public List sort(List list) {  
 //Do quick sort  
 }  
}
```

Program to an interface

```
public class ListUtils {
```

```
 private Sort sort;
```

```
 public List findSmallest(List list) {
```

```
 list = sort.sort(list);
```

```
 return list.get(0);
```

```
 }
```

```
}
```

*Interface, det står **inte**:
private BubbleSort sort;*

*Använder en metod som jag vet finns
enligt kontraktet, oavsett vilken
implementation jag använder.*

"That's a null pointer exception!"

Dependency Injection

```
public class ListUtils {
```

```
 private Sort sort;
```

```
 public ListUtils(Sort sort) {  
 this.sort = sort;  
 }
```

```
 public List findSmallest(List list) {  
 list = sort.sort(list);  
 return list.get(0);  
 }
```

```
}
```

ListUtils väljer inte vilken implementation den skall använda. I sin konstruktor så accepterar den en instans av en implementation. (Notera att vi fortfarande endast använder interfaces).

Detta kallar vi **dependency injection** det består alltså av en klass som har en instansvariabel som blir satt i konstruktorn.

Dependency Injection

```
public static void main(String [] args) {  
 ListUtil listUtil = new ListUtil(new QuickSort());  
 int min = listUtil.findSmallest([21,13,55,34])  
}
```

Någon gång måste man välja implementation, i detta fall är det koden som skapar ett nytt objekt av ListUtil som måste välja vilken implementation som skall användas.

För den intresserade så går det även att få bort detta beroende. Med hjälp av *"Inversion of Control"* kan man få "program to an interface on steroids".

Du anger aldrig vilken implementation som skall användas i koden, utan detta löses "runtime" från t ex en XML fil som säger vilken implementation av Sort som skall användas just nu.

Vi har inte tid med "Inversion of Control" i denna kurs, men det rekommenderas till den intresserade.

Program to an interface

- Enhetstestning drar också stora fördelar från att fokusera på kontrakt snarare än implementation.
- ”Test the contract, not the implementation”
- Om vi skriver våra test mot kontrakt så kan vi testa oändligt många implementationer av samma kontrakt.
- Om någon kommer och påstår att de har en ny implementation som är bättre, så kan man testa implementationen mot redan existerande tester.

Program to an interface

```
public class Test {  
  
 //--- Unit under test ---//  
 private Sort sort = new BubbleSort();  
 //-----//  
  
 public void test() {  
 List a = [4,3,5,2,6];  
 List b = sort.sort(a);  
 Assert.assertTrue(b[0] == 2);  
 }  
  
}
```

- Koden i testet är oberoende av implementationen.
- Innan vi kör testet kan vi byta implementation.
- Om någon kommer och påstår att de har en bättre implementation, så tar vi deras kod och instansierar deras lösning istället.
- Testen är exakt desamma.

Data – Logic - Web

Data och Logik teamen sitter tillsammans och kommer överens om ett API (dvs ett kontrakt) för vilka funktioner som kommer behövas från datalagret.

Logik

Data

Som en del av detta arbete så skrivs också alla tester, dvs alla tester som måste vara uppfyllda för att logik teamet skall känna sig trygga i att använda data lagret.

Data – Logic - Web

Logik

Data

Data teamet tar sin kopia av kontrakt och tester och börjar sedan implementera. De är helt oberoende av alla andra delar av projektet. Och resten av projektet är helt oberoende av deras implementationsdetaljer.

Data – Logic - Web

Logik

Web

Web och logik teamen gör precis samma sak. De kommer överens om ett kontrakt för kommunikation mellan web och logiklagret. I denna process skrivs även tester.

Data – Logic - Web

Nu har logik lagret ett kontrakt som de vet kommer bli uppfyllt (samt tester). Och de har ett kontrakt som de skall uppfylla (samt tester).

Data – Logic - Web

Logiklagret kan skriva all sin kod så att den uppfyller kontraktet mot web. Eftersom logiklagret **ALLTID** jobbar mot kontraktet så behöver man inte vänta på en implementation från datalagret.

Men hur kan man testa sin logik utan att kunna skapa instanser av de kontrakt som data lagret ska leverera? Måste man vänta på att data lagret blir klara?

Data – Logic - Web

Just fake it!

Logik lagret har ju kontrakten från data lagret, de kan skapa sitt egna lilla fejk datalager som de kan använda för att testa med.

Detta kallas ofta *"mocking"* eller *"creating mock objects"*

Mock objects - Mocking

```
public class Test {  
  
 //--- Unit under test ---//  
 private Sort sort = new Sort() {  
 public List sort(List sort) {  
 return [2];  
 }  
 }  
 }  
 //-----//  
  
 public void test() {  
 List a = [4,3,5,2,6];  
 List b = sort.sort(a);  
 Assert.assertTrue(b[0] == 2);  
 }  
  
}
```

- Så vi skapar en egen implementation av Sort (till dess att data lagret är klara med sin) som vi kan testa med.
- Den behöver inte vara bra, så länge den gör vad den ska.
- När data lagret sedan är klara så stoppar vi in deras implementation istället.

Data – Logic - Web

När alla delar är på plats så har man ett system som är modulärt och hållbart.

De olika implementationerna är endast beroende på kontrakten.

Data – Logic - Web

Om datalagret får för sig att byta sin implementation till t ex. ett system som sparar i en **molntjänst** istället för på lokal databas, eller vill helt plötsligt börja spara i **flat-files**, så spelar det ingen roll för de andra. Så länge datalagret lovar att **upprätthålla kontraktet och testerna** så behöver ingen ändra sin kod.

Data – Logic - Web

Även inom data lagret är det smidigt att testa nya implementationer (eftersom de redan har tester).

Antag att ett av biblioteken som data lagret använder uppdateras från 1.0 till 2.0, och mycket har ändrats i den nya versionen.

Istället för att börja ändra i sin existerande implementation så skapar man en ny, som är helt baserad på 2.0, men testerna är de samma.

När man väl är färdig med implementationen (och den passerar alla tester) så kan man byta ut den gamla utan att någon behöver ändra på sin kod.

Backend – SOA Tjänst – Egentligen flera lager

Backend – DB, DATA, LOGIC, EXPOSURE (WEB)

Motivation & Problem

- Sparande och förmedling av information är det centrala i våra tjänster
- Databaser gör det möjligt för oss att spara information på ett säkert och stabilt sätt
- Data bör komma in och ut ur applikationen på ett naturligt sätt
- En SQL databas är en samling tabeller med rader och kolumner
- En Java applikation består utav objekt
- JPA är ett Java bibliotek (del utav Java EE) som "översätter" Java klasser till rader och kolumner - ORM (Objekt-Relational-Mapping)

JPA – POJO & @Entity

- Instanser av klasser annoterade med @Entity kan sparas till databasen
- Som ett minimum behöver man annotera ett fält med @Id för primary-key
- Egentligen är klassen en POJO (Pure Old Java Objekt) utan några speciella krafter
- @Column används för att konfigurera kolumnen för ett fält (nullable, unique, etc)
- JPA kommer skapa tabeller som anses nödvändiga
- Kan hantera komplexa relationer mellan klasser och även datatyper så som HashMap och List (med lite konfiguration)

JPA - Entity Exempel

Interface

```
public interface Todo {  
  
 long getId();  
  
 void setId(long id);  
  
 String getTitle();  
  
 void setTitle(String title);  
}
```

Implementation

```
@Entity  
public class TodoDB implements Todo {  
  
 @Id  
 private long id;  
 private String title;  
 private String body;  
  
 @Override  
 public long getId() {  
 return id;  
 }  
 ...  
}
```

JPA – Table Example

id - bigint(20)	title - varchar(255)	content - varchar(255)
1	Title 1	Content 1
2	Title 2	Content 2
3	Title 3	Content 3
...
...

Behöver inte fundera på vilka tabeller eller kolumner som bör skapas, detta görs åt mig.

Innebär att det är lättare att byta databas den dagen företaget väljer att köpa in t ex Oracle, eller helt byta till t ex MongoDB (som inte består utav rader och kolumner alls)

EntityManager & Transactions

- Förutom att använda *annotations* (@) på klasser som skall sparas i databasen så behöver vi **kommunicera** med databasen.
- En **EntityManager** skapas genom klassen **EntityManagerFactory**
- EntityManager ansvarar för att skapa, starta och avsluta **transactions**
- All kommunikation som skriver till databasen måste ske inom en transaktion
- Antingen så lyckas alla operationer inom en transaktion eller så misslyckas alla

Transactions

Om något går fel inom transaktionen, så görs först en "rollback" på alla operationer, och transaktionen stängs. Allt är som det var vid t_0 .

Glöm inte bort EntityManager, EntityManagerFactory och Transactions, vi återkommer till dessa strax!

Ett **design pattern** är ett namn på en "konstruktion" eller uppsättning klasser som jobbar tillsammans på ett sätt som är användbart för många applikationer.

Det ger utvecklare ett vokabulär att kommunicera med istället för att upprepa sig själva hela tiden.

Intermezzo

FAÇADE DESIGN PATTERN