

A collection of historical artifacts including a chessboard, medals, a compass, and glasses. The chessboard is in the top left, with several pieces visible. Below it are two medals with ribbons, one red and one blue. A pair of glasses with thin frames and a red-tipped stick are in the center. A compass is in the bottom left corner.

Protótipo de software para geração de sistemas distribuídos utilizando Design Patterns

Aluno: Fabiano Oss
fabiano@inf.furb.br

Orientador: Everaldo A Grahl
egrahl@furb.br

Agenda

- ◆ Introdução;
- ◆ Objetivos;
- ◆ Sistemas distribuídos;
- ◆ *Design Patterns*;
- ◆ XML;
- ◆ Desenvolvimento do trabalho;
- ◆ Conclusões.

Introdução

- Já tive este caso antes, ou algo parecido?
- Sistemas distribuídos

Objetivos

- ◆ Protótipo para geração de sistemas distribuídos;
- ◆ adptar alguns padrões para sistemas distribuídos;
- ◆ unir as tecnologias XML e CORBA

Sistemas Distribuídos

Introdução

- ◆ Evolução do desenvolvimento de sistemas;
 - monolíticos (anos 50 até 70);
 - cliente/servidor (anos 80 e 90);
 - sistemas distribuídos (momento atual);

Arquiteturas

- ◆ *Common Object Request Broker Architecture (CORBA);*
- ◆ *Java Remote Method Invocation and Specification (Java/RMI);*
- ◆ *Distributed Component Object Model (DCOM).*

CORBA

Requisição

IDL - Interface Definition Language

Exemplo

```
interface cliente{
 /* atributos */
 attribute long codigo;
 attribute string nome;
 /*operacoes*/
 long operacao1(in string nome);
};

/* herença */
interface pessoaFisica:cliente{
 void operacao2(in long codigo, inout string nome);
};
```


Visibroker + Delphi 6

- ◆ Implementação do CORBA 2.3;
- ◆ compilador IDL para Pascal (idl2pas);
- ◆ *units*: Orbpas45.pas e Corba.pas;
- ◆ *runtime*: orbpas40.dll, orb_br.dll e vport.dll;

Design Patterns

Conceito

“Um pattern descreve um problema que ocorre várias vezes em nosso ambiente, assim como elabora uma solução reutilizável para ele, de modo que não necessite se preocupar novamente, com a solução do problema nas novas implementações”

(Gamma, 1995)

Evolução

-
- ◆ Christopher Alexander
 - ◆ Ward e Kent
 - ◆ Coad, Copplien, Gama,
...
 - ◆ Atualmente...
- ◆ Conceito
 - ◆ aplicação para software
 - ◆ aplicação para software
OO.
 - ◆ Conferências, novos
conceitos, etc.

Distributed Callback

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ benefícios;
- ◆ consequências

Como funciona?

```
interface foo_app {  
 string getInfo(in string my_name, inout string  
 mood, out string joke);  
}
```


Resultado


```
interface foo_app_cb;
interface foo_app {
 oneway void get_info(in string my_name,
 in string mood, in foo_app_cb
 my_callback);
};
interface foo_app_cb
{
 oneway void callback(in string mood, in string
 joke,in string return_value,
 in boolean successful);
};
```

Lock

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ resumo;
- ◆ benefícios;
- ◆ conseqüências

Notificação (Event Service)

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ resumo;
- ◆ benefícios;
- ◆ conseqüências

Factory

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ resumo;
- ◆ benefícios

Persistent Layer

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ resumo;
- ◆ benefícios;

IDL Persistent Layer

```
typedef sequence<string> strArray;
exception ERR_CONEXAO {
 string descricaoErro;
 long codigoErro;
};

exception ERR_DB {
 string descricaoErro;
 long codigoErro;
};

interface conexao {
 attribute string dataBaseName;
 boolean login(in string driver, in string login, in string senha) raises
(ERR_CONEXAO);
 boolean desconecta();
 Object getConexao();
};
interface tableManager{
 void setConexao(in conexao con);
 string select(in string stm);
 string execStorageProcedure(in string nome, in strArray parametros) raises
(ERR_DB);
 long insert(in strArray colName, in strArray colValue, in string tableName)
raises (ERR_DB);
 long insertDB(in string stm) raises (ERR_DB);
 long update(in strArray colName, in strArray colValue, in string tableName, in
strArray where) raises (ERR_DB);
 long updateDB(in string stm) raises (ERR_DB);
 long delete(in strArray where, in string tableName) raises (ERR_DB);
 long deleteDB(in string stm) raises (ERR_DB);
 string refresh(in string stm) raises (ERR_DB);
};
```

Template

```
object #classeForm: T#classeForm
OldCreateOrder = False
PageProducer = AdapterPageProducer
  Left = 297
  Top = 188
  Height = 150
  Width = 215
```

- ◆ Problema;
- ◆ aplicabilidade;
- ◆ resumo;
- ◆ benefícios;

Extensive Markup Language (XML)

XML

- ◆ inteligência;
- ◆ adaptação;
- ◆ manutenção;
- ◆ troca de informações;
- ◆ auto-descritivos;
- ◆ portabilidade, etc.

Exemplo...

```
<?xml version="1.0" ?>
<!DOCTYPE dic.dtd (View Source for full doctype...)>
- <ListaDicionarios>
- <Dicionario Nome="Formatura.mdl">
+ <Classe Nome="Pessoa">
+ <Classe Nome="Financeiro">
- <Classe Nome="Contas">
  <Documentacao />
  <Descricao />
  <Visibilidade>public</Visibilidade>
- <Metodo Nome="getTotalConta">
  <Visibilidade>Public</Visibilidade>
  <Result>float</Result>
- <ListaParametros>
- <Atributo Nome="conta">
  <Tipo>integer</Tipo>
  </Atributo>
  </ListaParametros>
  </Metodo>
- <Atributo Nome="codigo">
  <Visibilidade>private</Visibilidade>
  <Tipo>integer</Tipo>
  </Atributo>
- <Atributo Nome="nome">
  <Visibilidade>private</Visibilidade>
  <Tipo>string</Tipo>
  </Atributo>
  </Classe>
+ <Classe Nome="Aluno">
+ <Classe Nome="Fornecedor">
+ <Classe Nome="Cidade">
+ <Classe Nome="MathFinanceiro">
+ <Associacao Nome="movimentacao">
+ <Associacao Nome="pertence">
+ <Associacao Nome="referente">
+ <Associacao Nome="reside">
+ <Associacao Nome="calcula">
  <Descricao>obs</Descricao>
  </Dicionario>
</ListaDicionarios>
```


Desenvolvimento

Use Case

Package

Package Dicionário

Package Patterns

Package Geração

Diagrama Seqüência Ler Arquivo UML

Diagrama Seqüência Gerar IDL

Diagrama Seqüência Gerar DDL

Diagrama Seqüência Gerar Business Server

Diagrama Seqüência Gerar Cliente

Protótipo

The screenshot shows a software application window titled "Dicionario" with a menu bar (Arquivo, Configuracoes, Ajuda) and a toolbar. The main interface is divided into two panes: "Dicionário" on the left and "Classe" on the right.

The "Dicionário" pane has tabs for "Cliente", "Negocio", and "Dados". Under "Negocio", a tree view shows a folder "Formatura.mdl" containing several classes: Pessoa, Financeiro, Contas, Aluno, Fornecedor, Cidade, MathFinanceiro, movimentacao, pertence, referente, reside, and calculo.

The "Classe" pane has tabs for "Descricao", "Metodo", "Atributos", "IDL", and "Implementacao". The "Metodo" tab is active, showing the "Especificacao" for a method:

- Nome:
- Parametros:
- Retorno:
- Visibilidade:
- Pattern:

A dropdown menu is open for the "Pattern" field, showing the following options:

- lock
- distributed callback
- lock
- event service

Below the dropdown is a table titled "Lista" with the following columns: Nome, Visibilidade, Parametros, Retorno, and Pattern.

Nome	Visibilidade	Parametros	Retorno	Pattern
getValorCorrigido	Public	(juro:float,...	float	
getDebito	Public	()	any	
getAVencer	Public	(data:sttrin...	string	

A callout box with the text "Escolhendo o Design Pattern" has a line pointing to the "lock" option in the dropdown menu.

Gerar IDL

Arquitetura

Gerar Business Server

Gerar Cliente

Aplicação

Conclusão

- ◆ Sistemas distribuídos;
- ◆ *Design Patterns*;
- ◆ *Padrões utilizados*;
- ◆ *Arquitetura*;
- ◆ *Ferramentas utilizadas*

Demonstração

Perguntas ???

Fim!