

INTEGRAÇÃO DE TÉCNICAS DE SISTEMAS DISTRIBUÍDOS APLICADA AO DESENVOLVIMENTO DE UM AMBIENTE PARA O JOGO DE XADREZ

Acadêmico: Antonio Carlos Bambino Filho
Orientador: Prof. Marcel Hugo

SUMÁRIO

- Introdução;
- Objetivos;
- Fundamentação teórica;
- Desenvolvimento;
 - Especificação;
 - Implementação
- Conclusão;
- Extensões;

INTRODUÇÃO

- *Rich Internet Applications (RIAs);*
- Java para aplicações distribuídas;
- Webservices;
- Java Web Start;
- Xadrez;
-

OBJETIVOS

- Desenvolver um ambiente de jogo via web para que pessoas possam jogar xadrez e jogos derivados deste;
- Explorar as funcionalidades da linguagem Java para implementar as regras;
- Gerenciar os jogos com um webservice Java, utilizando a API JAX;
- Integrar webservice, Java Web Start, servidor web e banco de dados;

FUNDAMENTAÇÃO TEÓRICA

- Webservices;
 - JAX
- Java Web Start;
- Servidor Web;
 - GlassFish

Webservices

- Service-Oriented Architecture (SOA);
- Remote Procedure Call (RPC);

Webservices

Webservices

- WSDL – Definição em XML das funções;
- SOAP – protocolo para transmissão das mensagens;

Webservices

```
<wsdl:binding name="nmtoken" type="qname">*
  <wsdl:documentation .... />?
  <!-- extensibility element --> *
  <wsdl:operation name="nmtoken">*
 <wsdl:documentation .... /> ?
 <!-- extensibility element --> *
 <wsdl:input> ?
 <wsdl:documentation .... /> ?
 <!-- extensibility element -->
 </wsdl:input>
 <wsdl:output> ?
 <wsdl:documentation .... /> ?
 <!-- extensibility element --> *
 </wsdl:output>
 <wsdl:fault name="nmtoken"> *
 <wsdl:documentation .... /> ?
 <!-- extensibility element --> *
 </wsdl:fault>
  </wsdl:operation>
</wsdl:binding>

<wsdl:service name="nmtoken"> *
  <wsdl:documentation .... />?
  <wsdl:port name="nmtoken" binding="qname">
 <wsdl:documentation .... /> ?
 <!-- extensibility element -->
  </wsdl:port>
  <!-- extensibility element -->
</wsdl:service>
```

Webservices

```
POST /rperouter HTTP/1.1
Host: 127.0.0.1
Content-Type: text/xml; charset=utf-8
Content-Length: 559
SOAPAction: "http://mauricio.com"

<?xml version="1.0" encoding="utf-8"?>
<soap:Envelope
xmlns:xsi="Schema-Instance"
xmlns:xsd="Schema"
xmlns:soap="Envelope">
<soap:Body>
<Converte xmlns="http://conv.com.br">
<Valor>5</Valor>
<De>DEC</De>
<Para>BIN</Para>
</Converte>
</soap:Body>
</soap:Envelope>
```

Webservices - JAX

- Biblioteca que traz velocidade e simplificação;
- Abstração do SOAP e do WSDL;
- Limitação: tipos abstratos de dados;
-

JAX

XadrezWebServiceService

Operations (22)

Add Operation...

Remove Operation

✉ cadastrarJogador

Parameters	Output	Faults	Description										
<table border="1"><thead><tr><th>Parameter Name</th><th>Parameter Type</th></tr></thead><tbody><tr><td>nome</td><td>java.lang.String</td></tr><tr><td>login</td><td>java.lang.String</td></tr><tr><td>senha</td><td>java.lang.String</td></tr><tr><td>email</td><td>java.lang.String</td></tr></tbody></table>	Parameter Name	Parameter Type	nome	java.lang.String	login	java.lang.String	senha	java.lang.String	email	java.lang.String			
Parameter Name	Parameter Type												
nome	java.lang.String												
login	java.lang.String												
senha	java.lang.String												
email	java.lang.String												

✉ loginJahExiste

Parameters	Output	Faults	Description				
<table border="1"><thead><tr><th>Parameter Name</th><th>Parameter Type</th></tr></thead><tbody><tr><td>login</td><td>java.lang.String</td></tr></tbody></table>	Parameter Name	Parameter Type	login	java.lang.String			
Parameter Name	Parameter Type						
login	java.lang.String						

Java Web Start

- Interface gráfica;
- Armazenado em memória cache;
- Versão mais atualizada do servidor;
- JNLP – XML verificador responsável;

•

•

Java Web Start

```
<?xml version="1.0" encoding="utf-8"?>
<!-- JNLP File for SwingSet2 Demo Application -->
<jnlp
  spec="6.0+"
  codebase="http://my_company.com/jaws/apps"
  href="swingset2.jnlp">
  <information>
 <title>SwingSet2 Demo Application</title>
 <vendor>Sun Microsystems, Inc.</vendor>
 <homepage href="docs/help.html"/>
 <description>SwingSet2 Demo Application</description>
 <description kind="short">A demo of the capabilities
of the Swing Graphical User Interface.</description>
 <icon href="images/swingset2.jpg"/>
 <icon kind="splash" href="images/splash.gif"/>
 <offline-allowed/>
 <association mime-type="application-x/swingset2-file" extensions="swingset2"/>
 <shortcut online="false">
 <desktop/>
 <menu submenu="My Corporation Apps"/>
 </shortcut>
  </information>
  <information os="linux">
 <title> SwingSet2 Demo on Linux </title>
 <homepage href="docs/linuxhelp.html">
  </information>
  <security>
 <all-permissions/>
  </security>
  <resources>
 <j2se version="1.6+" java-vm-args="-esa -Xnoclassgc"/>
 <jar href="lib/SwingSet2.jar"/>
  </resources>
  <application-desc main-class="SwingSet2"/>
</jnlp>
```

Servidor Web

Servidor web - GlassFish

- Servidor Oracle;
- Um dos mais utilizados no mercado;
- Compatibilidade com Java Web Start e JAX;

Trabalhos Correlatos

- *Internet Chess Club (ICC);*
- Internet Xadrez Clube (IXC);
- Buho21;

DESENVOLVIMENTO

- Principais requisitos;
- Especificação;
- Implementação;
- Operacionalidade;

Principais Requisitos

- Permitir que um desafio seja nominal ou lançado em uma tabela de desafios;
- Mostrar os jogadores conectados, os desafios lançados e as partidas em andamento;
- Atribuir ou decrementar uma pontuação (rating) para cada jogador;

Principais Requisitos

- Permitir que os jogadores possam jogar, além de xadrez clássico, xadrez randômico, mata-mata e australiano;
- Possibilitar que o jogador salve a partida após o término em formato PGN;

Especificação

- Divisão entre dois projetos: XadrezServidor e XadrezCliente;
- XadrezServidor – métodos que serão acessados remotamente (webservice e Banco de Dados);
- XadrezCliente – validação das jogadas

XadrezServidor

- Classes Partida, Jogador e Desafio funcionando como beans;
- Serialização dos objetos para transmissão;

XadrezServidor

XadrezServidor

- Classe ConexaoMySQL faz a conexão com o banco de dados;
- Validação de usuário, cadastro e verificação de pontuação;

XadrezServidor

ConexaoMySQL

- DBAddress: String
 - DBPort: String
 - DBName: String
 - DBUser: String
 - DBPassword: String
 - DBURL: String
 - DBDriver: String
-
- + cadastrarJogador(String, String, String, String) : void
 - + jahExisteLogin(String) : boolean
 - + jahExisteEmail(String) : boolean
 - + loginEhValido(String, String) : void
 - + efetuarLogin(String, String) : Jogador
 - + recuperarPartidas(int) : ArrayList<Partida>
 - + alterarRating(int, int) : void

XadrezServidor

- Classe ControleServidor chama os métodos da classe ConexaoMySQL;
- Listas de jogadores, desafios e partidas em memória;
- Retorna Strings no lugar de objetos, através da biblioteca XStream;

•

•

XadrezServidor

Controle Servidor
<ul style="list-style-type: none">- <u>conexao: ConexaoMySQL</u>- <u>jogadoresLogados: ArrayList<Jogador></u>- <u>desafios: ArrayList<Desafio></u>- <u>partidas: ArrayList<Partida></u>
<ul style="list-style-type: none">+ cadastrarJogador(String, String, String, String) : void+ jahExisteLogin(String) : boolean+ jahExisteEmail(String) : boolean+ loginEhValido(String, String) : boolean+ jogadorJahEstahLogado(String) : void+ efetuarLogin(String, String) : String+ efetuarLogout(int) : void+ listarJogadoresLogados() : String- retornarJogador(int) : Jogador+ lancarDesafio(int, int, int, int) : void+ removerDesafio(int) : void+ aceitarDesafio(int, int) : void+ listarDesafiosAtivos() : String+ comecarPartida(int, int, int, Timer, Timer, String) : void+ atualizarPartida(int) : String+ efetuarLance(int, String, String, int) : void- ehMinhaVez(int, int) : void+ terminarPartida(int) : void- salvarPartida(int) : void+ listarPartidas() : String+ recuperarPartidas(int) : String+ alterarRating(int, int) : void+ carregarImagem(String) : void- getBytes(URL) : void+ decrementarTempo(int, int) : void+ verificarTempo(int, int) : Timer+ pararTempo(int, int) : void

XadrezServidor

- Classe XadrezWebService desenvolvida através do JAX;
- Possui todos os métodos públicos da classe ControleServidor;
- Arquivo XadrezWebServiceService.wsdl é gerado após deploy da aplicação;

XadrezServidor

```
<message name="jahExisteEmail">
<part name="parameters" element="tns:jahExisteEmail" />
</message>
<message name="jahExisteEmailResponse">
<part name="parameters" element="tns:jahExisteEmailResponse" />
</message>
<message name="loginEhValido">
<part name="parameters" element="tns:loginEhValido" />
</message>
<message name="loginEhValidoResponse">
<part name="parameters" element="tns:loginEhValidoResponse" />
</message>
```

XadrezCliente

- Classes LoginGUI, LoginDialog, PrincipalGUI, DesafiosDialog e PartidaGUI responsáveis pelas telas;
- Classe LoginException para personalizar o tratamento de exceções;
- Classes Partida, Desafio e Jogador também funcionando como beans;

XadrezCliente

- Pacote pecas guarda uma classe para cada tipo de peça do tabuleiro;
- No objeto, o nome da peça é sua inicial – se for maiúscula é branca, senão, preta;
- Atributo imagem guarda a imagem buscada no servidor, transmitida como um array de bytes;

XadrezCliente

XadrezCliente

- Classes TabuleiroModel, JogadoresConectadosModel, DesafiosModel e PartidasModel gerenciam os conteúdos das JTable que serão utilizadas;
- TabuleiroModel - métodos quebrarString e gerarString;
- Array de peças no TabuleiroModel;

Xadrez Cliente

XadrezCliente

XadrezCliente

- Classes DesafiosThread, PartidasThread, TabuleiroThread e JogadoresThread são os threads responsáveis pelo loop de requisições ao servidor;
- Cada thread possui uma referência para um modelo de tabela que será renderizado;

XadrezCliente

- Pacote webservice – classes geradas pelo JAX;
- Cada operação no webservice vira uma classe;
- Caso tenha retorno, a função gera também uma classe Response;

•

•

XadrezCliente

```
@XmlAccessorType(XmlAccessType.FIELD)
@XmlType(name = "listarDesafiosAtivos")
public class ListarDesafiosAtivos {

}
```

```
@XmlAccessorType(XmlAccessType.FIELD)
@XmlType(name = "listarDesafiosAtivosResponse", propOrder = {
 "_return"
})
public class ListarDesafiosAtivosResponse {

 @XmlElement(name = "return")
 protected String _return;


 /**
 * Gets the value of the return property.
 *
 * @return
 * possible object is
 * {@link String }
 */
 public String getReturn() {
 return _return;
 }

 /**
 * Sets the value of the return property.
 *
 * @param value
 * allowed object is
 * {@link String }
 */
 public void setReturn(String value) {
 this._return = value;
 }

}
```

IMPLEMENTAÇÃO

- Preparação do ambiente:
 - Habilitar o Java Web Start no XadrezCliente;
 - Apontar a pasta onde o arquivo JNLP ficará armazenado;
 - Inicializar serviço do MySQL;

IMPLEMENTAÇÃO

- Efetuando login:
 - Tela LoginGUI valida os dados através do ControleCliente;
 - Caso valide, fecha a janela e abre a tela PrincipalGUI;
 - Threads de renderização disparados;
- Lançando um desafio:
 - Ao lançar um desafio na tabela, o atributo desafios, da classe ControleServidor, recebe um novo objeto;
 - O thread DesafiosThread pergunta constantemente se tem algum desafio na lista desafiosNominais, na classe ControleServidor;
 - Quando o desafio é aceito, é removido da lista e é adicionado um objeto partida na lista partidas, da classe ControleServidor;

IMPLEMENTAÇÃO

IMPLEMENTAÇÃO

- Os métodos de listagem retornam uma String no lado do servidor e são desmontados no cliente:

```
public static synchronized ArrayList<Jogador> listarJogadoresLogados() {
 XadrezWebServiceService webservice = new XadrezWebServiceService();
 XadrezWebService remoto = webservice.getXadrezWebServicePort();
 XStream arquivo = new XStream(new DomDriver());
 arquivo.alias("jogador", Jogador.class);
 ArrayList<Jogador> lista = (ArrayList<Jogador>)
arquivo.fromXML(remoto.listarJogadoresLogados());
 return lista;
}
```

IMPLEMENTAÇÃO

- Movimentação:
 - Padrão: saber se de uma linhaInicial + colunaInicial é possível atingir uma linhaFinal + colunaFinal;
 - Com exceção do cavalo, para todas as peças é executado um algoritmo de verificação do caminho;
 - A cada lance, é verificado se o jogador entra em xeque;
- Partidas:
 - Compara-se a posição guardada em memória local com a do servidor;
 - Se estiver diferente, atualiza a posição local e dá a vez ao jogador;

IMPLEMENTAÇÃO

Operacionalidade

- Usuário efetua cadastro:

A user registration form with the following fields and a button:

- Nome:
- Usuário:
- Senha:
- Confirme a senha:
- Email:
-

Operacionalidade

- Efetua Login:

Usuário:

Senha:

[Entrar](#)

[Não tem cadastro? Clique aqui!](#)

Operacionalidade

- Para jogar, efetua um desafio:

The image shows a dialog box titled "Design Preview [Desafi...]" with a standard macOS-style title bar (red, yellow, green buttons). The dialog contains the following elements:

- A label "Tempo:" followed by a text input field and the text "min.".
- A horizontal separator line.
- Four radio button options:
 - Xadrez Clássico
 - Xadrez Randômico
 - Xadrez Australiano
 - Xadrez Looser
- Another horizontal separator line.
- A label "Jogar com:" followed by three radio button options:
 - Brancas
 - Pretas
 - Sistema decide
- Two buttons at the bottom: "Cancelar" and "Lançar".

Operacionalidade

Resultados

- Perde um pouco em desempenho devido ao alto consumo de processamento dos threads;
- Regras do xadrez funcionaram normalmente;
- Interface gráfica sem perdas nem lentidão, mesmo as peças sendo passadas como array de bytes por XML;

CONCLUSÕES

- JAX – excelente ferramenta para se trabalhar com webservices;
- Java Web Start permitiu usar o Java e a modelagem por Orientação a Objetos, facilitando o desenvolvimento das regras;
- NetBeans é a ferramenta ideal para o projeto;

CONCLUSÕES

- Limitações: alto consumo dos threads e necessidade de uma JVM instalada;
- Possível solução: padrão de projetos Observer.

EXTENSÕES

- Implementar uma Engine;
- Padrão de projetos Observer;