

Moderne Anwendungsentwicklung mit Single-Sourcing und CRUD-Rahmenwerken

Dr. Michael von Riegen
Hamburg, November 2012

55 years of experience in communication intelligence and vessel traffic services (VTS)

Zahlen der PLATH Gruppe in a nutshell

ca. 330 Mitarbeiter,

160 Mitarbeiter sind bei der **PLATH GmbH** in Hamburg beschäftigt.

45 Mio. € Umsatz in 2010

ca. 80% des Umsatzes wird im Ausland getätigt

Komplette Systemlösungen aus einer Hand!

- Plath
- IMES: Jo-Widgets
 - Ziele
 - Architektur
 - Demo
- IMES: Jo-CAP
 - Ziele
 - Architektur
 - Demo

- **Open-Source:**
 - <http://code.google.com/p/jo-widgets>
- **Single-Sourcing im GUI-Bereich**
 - Investitionssicherheit
 - Unternehmen schreiben Millionen Codezeilen gegen konkrete GUI-Technologien
 - Technologiewechsel = Kapitalverlust
- **Enterprise-GUI API**
 - Soll typische „Enterprise Application“-Aspekte abdecken
 - Häufig verwendete Widgets „out of the box“
 - Typisierte Eingabefelder, Eingabedialoge, ...
 - Validierung und Business-Checks für Aktionen
 - Erweiterbarkeit und Anpassbarkeit
 - Hochproduktiv und Einfach
 - „Convention over Configuration“
 - Fenster gehen per Default zentriert über dem Vater auf
 - Fenster werden per Default automatisch in den sichtbaren Bereich geschoben
 - ...

- GUI's sind Schnittstellen zum Nutzer
- Bilde jede Schnittstelle zum Nutzer durch (Java) Interfaces ab

Widgets API

- Adaptiere diese mit Hilfe eines vorhandenen GUI Frameworks
- Implementierungen können „injected / plugged“ werden

- **Idee:** Schlanke SPI → Komfortable „convenient“ API

- **Idee:** Schlanke SPI → Komfortable „convenient“ API
 - Beim Umstieg auf eine neue Technologie muss deutlich weniger Code portiert werden!

- Baue weitere Module nach dem gleichen Konzept darauf auf
 - Beispiel: API einer Workbench
 - Anwendungen / Sub-Anwendungen, Hierarchisches Komponentenmodell
 - Layouts, Perspektiven, Views

The screenshot shows a software application window titled "Sample2" with a "Data" toolbar. The main content area is divided into several panes:

- Administration:** A tree view showing folders for Users, Roles, Authorizations, Person relation types, Countries, and Phones.
- Users:** A table with columns: Id, Login, Name, Lastname, Gender, Country, Roles, and Active. It displays a list of users, with "Aloiki Lorenz (LN0)" selected.
- User links:** A pane for the selected user showing roles (Developer, Admin), subordinates (Ammaar Winzer), supervisors, children, parents, and phones.
- Details:** A form for editing user information, including fields for Login*, Name*, Lastname*, Gender*, Country, and Roles (Admin, Developer).

Id	Login	Name	Lastname	Gender	Country	Roles	Active
307	LN0	Aloiki	Lorenz	Male	Gabon	Admin [2]	Yes
309	LN1	Ita	Eger	Female	Seychelles	Developer	Yes
311	LN2	Ammaar	Winzer	Male	Burundi	Admin [2]	Yes
314	LN3	Eartha	Neumaier	Female	Chad	Developer [2]	Yes
317	LN4	Giovannina	Teubner	Female	Denmark		Yes
318	LN5	Farolt	Brehmer	Male	Republic of th...	Admin [2]	Yes
321	LN6	Alamar	Weinhold	Male	Guatemala	Admin [2]	Yes
324	LN7	Herfriede	Lüdemann	Female	Philippines	Admin [2]	Yes
327	LN8	Janke	Börner	Female	Cuba		Yes
328	LN9	Annegret	Kuhlmann	Female	Mongolia	Developer [2]	Yes
331	LN10	Arno	Weißmann	Male	Afghanistan	Guest	Yes
332	LN11	Marnet	Kalirch	Female	Cape Verde	Guest	Ver

- Baue weitere Module nach dem gleichen Konzept darauf auf
 - Beispiel: API einer Workbench
 - Anwendungen / Sub-Anwendungen, Hierarchisches Komponentenmodell
 - Layouts, Perspektiven, Views

The screenshot shows a web browser window displaying a user management interface. The browser address bar shows the URL `localhost:8080/sample2-web/Sample2`. The application interface is divided into several sections:

- Administration:** A sidebar menu with options: Users, Roles, Authorizations, Person relation types, Countries, and Phones.
- Users:** A table with columns: Id, Login, Name, Lastname, Gender, and Country. The table contains several rows of user data.
- User links:** A tree view showing the hierarchy of roles and subordinates for a selected user (Aloiki Lorenz).
- Details:** A form for editing user details, including fields for Login, Name, Lastname, Gender, and Country.

Id	Login	Name	Lastname	Gender	Country
307	LN0	Aloiki	Lorenz	Male	Gabon
309	LN1	Ita	Eger	Female	Seyche
311	LN2	Ammaar	Winzer	Male	Burund
314	LN3	Eartha	Neumaier	Female	Chad
317	LN4	Giovannina	Teubner	Female	Denma
318	LN5	Farolt	Brehmer	Male	Republi

Implementierung der Workbench-API auf Basis der Widgets-API mit **Swing**

Implementierung der Workbench API auf Basis der Widgets API mit **SWT**

Implementierung der Workbench auf Basis von **RCP** (SWT obligatorisch)

LIVE DEMO

- **Ein Kunde möchte ja gar keine Implementierungen austauschen!**
- **Aber**
 - Ich kann für jedes Projekt die GUI-Technologie wählen, die zur Umsetzung der Anforderungen am besten geeignet ist, ohne auf Synergien aus anderen Projekten verzichten zu müssen.
 - Ich kann Synergien anderer Projekte nutzen, um gemeinschaftlich mit weniger Aufwand bessere Applikationen zu bauen
- **Beispiel:** IMES-Viewer (Audio, HTML, E-Mail) sind bei uns intern in Projekten sowie bei Innosystemek für Projekte verwendbar
- Kommt eine neue GUI-Technologie, braucht nur die SPI implementiert zu werden, der Rest der Anwendung braucht weitestgehend nicht portiert werden (Siehe JavaFX, RWT, QT-Jambi)

- Nichts, denn ich muss nur das nutzen, was ich auch brauchen kann!
- **Beispiel**
 - Ich möchte in meinem Projekt Eclipse-RCP verwenden, weil
 - es gut zu meinen Anforderungen passt und
 - weil Plugins/Views aus anderen RCP-Projekten verwendet werden sollen.
 - Ich möchte zusätzlich bereits implementierte IMES-Viewer und die Bean-Tables von Jo-CAP nutzen

- **Workbench**
 - Light-Weight Interfaces
 - Kann (funktional aus Benutzersicht) alles, was die RCP-Workbench kann
 - Hat zusätzlich ein hierarchisches Komponentenmodell
 - Lazy Initialisierung von Komponenten und Sichten
 - API und Implementierung getrennt
 - Default-Implementierung
 - RCP-Implementierung
 - Kann zusätzlich Standard-RCP-Views integrieren
- **Validierung**
 - InputComposite<TYPE>, InputDialog<TYPE>, InputControl<TYPE>
 - Verwendung von Standard-Validatoren (Long, Date, etc.)
 - Erstellung eigener Validatoren
 - Zustände mit Nutzerbrille: OK, **WARNING**, **INFO_ERROR**, ERROR

- **Action-Command Modell**
 - Builder-Pattern für Command-Actions
 - Support für Lazy Initialisierung
 - Enabled-State Checking
 - Exception-Handling
- **Item / Menu Modelle**
 - Echte (observable) Modelle
 - Builder-Pattern für alle Modelle
 - Menüs und Menü-Elemente können an beliebig vielen Stellen verwendet werden
- **Projektspezifische Anpassung von Widget-Defaults möglich**, Beispiele:
 - Button-Text ist per Default zentriert anstatt linksbündig
 - Tabs sind per Default „bottom aligned“ anstatt „top aligned“

- **Support für automatisierte Tests**
 - Dummy-Implementierung der SPI
 - Spezielle Test-Interfaces (z.B. `button.push()`)
 - Test-Tool (Bachelor-Arbeit bei Innosystec)
- **BluePrints**
 - Builder (Builder-Pattern) für alle Widgets
- **Erstellung eigener Widgets nach dem Widget-Facade / Widget-Adapter Pattern**
 - Registrierung bei der Widgets-Factory
 - Nutzung von Blueprint-Proxies
 - Definiere eigene BluePrints als Interface, der Proxy implementiert ihn

- Frame
- Dialog
- Menu
- PopupMenu
- Toolbar
- MessageDialog
- QuestionDialog
- InputDialog (generic, validatable)
- Composite (vgl. JPanel)
- ScrollComposite
- Icon
- Label
- TextField
- InputField (generic, validatable)
- Button
- ToggleButton
- CheckBox
- ComboBox
- ComboBoxSelection
- ProgressBar
- Separator
- TextSeparator
- ValidationLabel
- TabFolder
- Tree
- Table
- TextArea
- PopupWindow
- FileChooser
- DateChooser
- HTML-Browser
- MAP
- SwtAwt-Bridge Widget
- AwtSwt-Bridge Widget

- Plath
- IMES: Jo-Widgets
 - Ziele
 - Architektur
 - Demo
- IMES: Jo-CAP
 - Ziele
 - Architektur
 - Demo

- **Historie**

- IMES / JO-Widgets wurde ursprünglich nur entwickelt, weil die JO-Client-Plattform entwickelt werden sollte, aber die UI-Technologie nicht festgelegt werden konnte (politische Gründe)

- **Ziele IMES / JO-CAP**

- **Open-Source:**

- <http://code.google.com/p/jo-client-platform> + Beispiele unter <http://code.google.com/p/jo-client-platform-samples>

- **CRUD-Rahmenwerk mit 3-Schicht Architektur (hier: Schicht != Tier!)**

- **Unterschiedliche Persistenzschichten möglich,**
aktuell sind beispielsweise Hibernate, JPA und Neo4J unterstützt
- **Transparentes Remoting ermöglichen**

3-Schicht-Architektur

Fall A: Web-Applikation

Service-, Common- und UI-Schicht
komplett auf einem Server

3-Schicht-Architektur

Fall B: Rich-Clients

UI-Schicht beim Client, Service-Schicht auf einem Application-Server, Common-Schicht kennen beide

3-Schicht-Architektur

Fall C: Fat-Client

Service-, Common- und UI-Schicht
komplett auf dem Client

3-Schicht-Architektur

- **Features**
 - **Transparentes Remoting**
 - HTTP
 - Andere Technologien möglich
 - **Persistenzschicht flexibel**
 - Vorhandene Implementierungen vom Rahmenwerk nutzen
 - Kann auf vorhandenen Software-Schichten und Persistenz-Schichten aufsetzen
 - **Erweiterungen von IMES / JO-Widgets**
 - Tabelle, Bäume, Graphen
 - Sichten zum Bearbeiten von Beans

- **READ** - Typische Anforderungen
 - Strukturierte Suche und Einfeldsuche
 - Sortierung
 - „Paging“ Problem
 - Kaskadierung
 - Standardsortierung
 - Join – Attribute
 - Listenfelder
 - Master / Detail Beziehungen
 - Abspeichern von Filtern
 - Abbrechen von Queries
 - Asynchronität
 - Sicherheit: Rechte / Rollen
- **CREATE** - Typische Anforderungen
 - Validierung
 - Datentypen
 - Businessregeln
 - Constraints
 - z.B. Unique-Constraints
 - Wertemengen
 - Anlegen vs. Verknüpfen
 - Konkurrierende Bearbeitung
 - Protokollierung
 - Rechte / Rollen

- **UPDATE** - Typische Anforderungen
 - Property updates (vgl. Create)
 - Executions
 - Asynchronität
 - Abrechnen von Executions
 - Protokollierung
 - Rechte / Rollen
- **DELETE** - Typische Anforderungen
 - Löschen vs. „Ungültig“ markieren
 - ForeignKey-Violations
 - Protokollierung
 - Rechte / Rollen

LIVE DEMO

Shaping the future of intelligence.

PLATH GmbH

Gotenstraße 18 ▪ 20097 Hamburg ▪ Germany
Tel.: +49 40 23734-0 ▪ Fax: +49 40 23734-173
Email: info@plath.de ▪ www.plath.de

