

Persistência

Prevalência de Objetos

O que é Prevalência?

- A prevalência de objetos é um conceito que foi desenvolvido por Klaus Wuestefeld e amigos:
 - Todos os objetos são armazenados em memória.
 - Em intervalos regulares (e no momento de fechar a aplicação) os objetos são seriados para o disco; isso é chamado de snapshot.
 - Todas as manipulações de objetos são registrados num log de comandos, o qual é escrito imediatamente em disco.

Premissas

- A memória RAM é barata e avanços irão surgir:
 - É comum encontrar servidores com vários gigabytes de RAM.
 - RAM Holográfica: 1TB de dados e 1GB por segundo:
<http://computer.howstuffworks.com/holographic-memory.htm>.
 - RAM Magnética: 600GB por polegada². MRAMs substituirão as DRAMs: <http://computer.howstuffworks.com/mram.htm>.
 - RAM de Polímeros: 400.000 CDs, 60.000 DVDs ou 126 anos de música MPG num chip:
<http://www.thinfilm.se/html/technology.htm>.
 - Memória Molecular:
<http://www.theregister.co.uk/content/archive/7679.html>.
 - 2300GB no PC Card:
<http://www.theregister.co.uk/content/archive/6099.html>.

Premissas

- Trabalhar com bancos de dados relacionais não é fácil:
 - Persistir dados em sistema orientados a objetos é uma tarefa incrivelmente enfadonha.
 - Se a arquitetura da aplicação não for boa, o código fonte fica horrível, com vários comandos SQL no meio do código Java.
 - Abordagem relacional não se adequou ao projeto de software orientado a objetos; obrigando a transformação entre os modelos orientados a objetos e relacionais, tarefa que é propensa a erros e consome muito tempo.

Premissas

- Bancos de dados Orientados a Objetos têm baixo desempenho em aplicações com grande quantidade de dados.
 - Eles certamente requerem menor esforço do programadores em comparação aos bancos de dados relacionais.
 - A implementação tende a ser ainda muito complexa.
- Todos os dados dos objetos de negócio na maioria das aplicações cabem dentro da memória RAM.
- Escrever snapshot para o disco é rápido e dificilmente causa sobrecarga em I/O de disco.

Premissas

- O log de comandos em disco e os snapshots permitem a recuperação.
 - Se a aplicação cair, por exemplo, por falta de energia, então o snapshot e o log de comandos são usados durante a re-iniciação da aplicação.

O que é Prevayler?

- ❑ Prevayler é a implementação em Java do conceito de Prevalência.
- ❑ Sua primeira implementação foi disponibilizada em novembro de 2001 como um projeto open-source.
- ❑ Atualmente, o Prevayler está na versão 2.02.002:
http://sourceforge.net/project/showfiles.php?group_id=36113.

Vantagens

- ❑ A prevalência de objetos é muito simples de usar e não sobrecarrega o programador.
- ❑ O custo da licenças de SGBDs supera o custo de adquirir memórias RAMs.
- ❑ Pode ser implementado em qualquer linguagem OO que serie objetos.
- ❑ É muito rápida comparada aos SGBDR e OO.
 - Consultas com Prevayler são:
 - ❑ 9.000 vezes mais rápidas do que no Oracle com JDBC e
 - ❑ 3.000 vezes mais rápidas do que no MySQL com JDBC.

Quando não usar a Prevalência

- ❑ Quando não houver pessoas que saibam programar.
- ❑ Quando não houver quantidade suficiente de memória RAM para conter todos os Objetos de Negócio.
- ❑ Quando houver uma restrição forçando o uso de um banco de dados existente.

Questões em discussão

- ❑ O que acontece com o garbage collector em sistemas de 64 bits com vários gigabytes?
- ❑ É possível usar o Prevayler em aplicações móveis ou em plataformas com restrições de memória?
- ❑ Existe prejuízo de desempenho na manipulação de grandes objetos de dados quando o heap ficar severamente fragmentado?
- ❑ Não existem ferramentas OLAP OO, ou seja, que rodem em objetos ao invés de tabelas.
- ❑ Evolução de esquemas de objetos.

Prevayler

Como funciona?

Como funciona?

- ❑ Em intervalos regulares (e no momento de fechar a aplicação) todos os objetos em memória são **seriados** para o disco; isso é chamado de **snapshot**.
- ❑ Todas as transações em objetos são **seriados** imediatamente em disco.

Serialização de Objetos

- ❑ É o processo de escrever o estado (dados) de um objeto para uma seqüência de bytes.
- ❑ A seriação é útil para armazenar o estado de um objeto num repositório persistente, por exemplo arquivo.

Desserialização de Objetos

- Uma vez que o estado de um objeto esteja armazenado num arquivo, pode-se usar o processo de “des-seriação” para restaurar o estado do objeto em memória.

Snapshot

- ❑ O Snapshot é a cópia em disco dos objetos serializados.
- ❑ Em alguns momentos, o Snapshot é criado seriando-se o **objeto raiz** (chamado Sistema Prevalente), fazendo com que todos os objetos que o compõem também sejam serializados.

Transações Serializadas

- As transações serializadas são operações realizadas nos objetos em memória e que são armazenadas em arquivos **log** assim que a operação for executada.
- Quando uma aplicação é reiniciada, as seguintes atividades acontecem:
 - “Des-seriação” do último Snapshot (se houver).
 - “Des-seriação” e execução das transações serializadas após o último Snapshot.
- As transações podem ser de:
 - Criação,
 - Alteração e
 - Remoção.

Transações Seriadas

- Aplicação executada pela primeira vez usando o Prevayler:

Transações Seriadas

- Imagine que após algum tempo, alguém desligue o computador da aplicação.

- O Prevayler garante que nada será perdido!

Transações Seriadas

- Quando a aplicação é reiniciada usando o Prevayler, os objetos voltam para a memória em seu estado original:

Prevayler

Como usar o Prevayler?

Recursos Utilizados

- Neste tutorial, será utilizado os seguintes recursos:
 - Prevayler: <http://sourceforge.net/projects/prevayler>.
 - Eclipse: <http://www.eclipse.org>
 - Plug-in do Eclipse para o Prevayler: <http://www.preclipse.de>.

Aplicação Exemplo 1

- Será utilizado um exemplo adaptado daquele apresentado no tutorial do [Vitor Fernando Pamplona](#) cujo objetivo é o de criar uma lista de pessoas:

Aplicação Exemplo 1

- A implementação das classes anteriores em Java sem o PrevaYler é:

```
package exemplo1;
import java.util.ArrayList;

public class ListaPessoas {
 private ArrayList listaPessoas = new ArrayList();

 public void add(Pessoa pessoa) {
 listaPessoas.add(pessoa);
 }

 public Pessoa get(int i) {
 return (Pessoa) listaPessoas.get(i);
 }

 public int size() {
 return listaPessoas.size();
 }
}
```

```
package exemplo1;

public class Pessoa {
 private String nome;

 public Pessoa(String nome) {
 this.nome = nome;
 }

 public String getNome() {
 return nome;
 }

 public void setNome(String nome) {
 this.nome = nome;
 }
}
```

Aplicação Exemplo 1

```
public class Main {  
 public static void main(String[] ignored) throws Exception {  
 ListaPessoas lista = new ListaPessoas();  
  
 System.out.print("Digite o nome da pessoa ou FIM para sair: ");  
 String nome = lerTeclado();  
 while (!nome.equals("FIM")) {  
 lista.add(new Pessoa(nome));  
 System.out.println("Pessoa armazenada.\n");  
 System.out.print("Digite o nome da pessoa ou FIM para sair: ");  
 nome = lerTeclado();  
 }  
 System.out.println("\n Imprimindo lista de pessoas.\n");  
 for (int i = 0; i < lista.size(); i++) {  
 System.out.println(lista.get(i).getNome());  
 }  
 }  
  
 public static String lerTeclado() {  
 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));  
 try { return reader.readLine(); } catch (IOException e1) { return "FIM"; }  
 }  
}
```


Aplicação Exemplo 1

- Este exemplo, embora funcione, não é muito útil pois a lista de pessoas criada não pode ser recuperada após a finalização do programa.
- Para que isso seja possível utilizando o Prevayler, definimos:
 - Sistema Prevalente: ListaPessoas.
 - Classes Seriadas: ListaPessoas e Pessoa.
 - Transação de Criação: PessoaCreateTransaction (uma nova classe).
- Para facilitar o desenvolvimento, o Plug-in declipse será usado.

Passo a Passo

Preclipse

Criando o Projeto

- ❑ No Eclipse, com o Plug-in Preclipse devidamente instalado, crie um novo projeto.

Criando o Projeto

- ❑ Selezione New Prevayler-based project e pressione Next.

Criando o Projeto

- Digite o nome do projeto; no caso Exemplo1 e pressione Next.

Criando o Projeto

- ❑ Nada a fazer nesta tela. Pressione Next.

Criando o Projeto

- Na tela apresentada:
 - Selecione a primeira caixa de seleção.
 - No segundo campo digite:
 - “de.preclipse.bo.ListaPessoas”.
 - No terceiro campo digite:
 - “de.preclipse.Aplicacao”.
 - Manter o restante como está.
 - Pressione Finish.

New Prevaler-based project

Create a Prevalence skeleton

A skeleton for a prevalent system will be created, including a snapshot thread.

Create skeleton?

Source folder:

Prevalent system class:

Mainclass:

Use prevalent system as main class?

Take snapshots?

Snapshot interval (in ms):

Use the XML serialization mechanism?

Path to data directory:

Folder to copy prevaler.jar to:

Path: /Exemplo1

< Back Next > Finish Cancel

Criando o Projeto

- ❑ O projeto Exemplo1 deverá ter sido criado no Package Explorer:

Criando o Projeto

- O Preclipse gerou dois arquivos:
 - **Aplicacao.java**: Este arquivo contém o método main() o qual:
 - Utiliza o padrão de projeto Factory para criar objetos necessários para o Prevayler funcionar, indicando que a classe **ListaPessoas** é o objeto raíz.
 - Insere o código para o Thread que gera um snapshot em intervalos de 500 ms.
 - **ListaPessoas.java**: Contém apenas a estrutura de uma classe serializável para que seja preenchida.

Criando a Classe Pessoa

- ❑ A idéia é criar a classe Pessoa como sendo uma classe que compõe a classe ListaPessoas.
- ❑ Assim, com o botão direito do mouse sobre a classe ListaPessoas, selecione no menu pop-up a opção “Prevayler/Create Business Object...”

Criando a Classe Pessoa

- No campo “BO class name” digite:
 - Pessoa (com **P** maiúsculo).
- Selecciona a opção List:
 - Isso permite que a classe ListaPessoas mantenha uma lista de objetos Pessoa.
- No campo “field name:” digite:
 - pessoa (com **p** minúsculo)

Create Business Object

Creating Business Object
Specify the BO to be created.

BO package name: de.preclipse.bo

BO class name: Pessoa

insert BO as: Single Object List

field name: pessoa

add standard methods

Criando a Classe Pessoa

- ❑ Verifique que em todas as classe criadas pelo preclipse incluíram alguns atribuitos e/ou métodos.

Criando a Classe Pessoa

- Note que a classe Pessoa:
 - Foi criada no pacote que contém os objetos de negócio (BO - Business Objects).
 - Foi criada como sendo uma classe seriável.
 - Contém um atributo ID e métodos get/set correspondentes, necessários para que o sistema de prevalência possa funcionar.
- Note que a classe ListaPessoas também foi modificada:
 - Contém um vetor (arrayList) de pessoas.
 - Um método para adicionar pessoas na lista (addPessoa).
 - Um método para obter pessoas da lista (getPessoa).
 - Um método para remover pessoas da lista (removePessoa).

Modificando a Classe ListaPessoa

- Agora, modifique a classe ListaPessoas para que contenha todos os elementos do projeto original:
 - Acrescente à classe ListaPessoas o seguinte método:

```
public int size() {  
 return pessoa.size();  
}
```

- Renomeie
 - addPessoa() para add().
 - getPessoa() para get() e
 - removePessoa para remove().

Modificando a Classe Pessoa

- Modifique agora a classe Pessoa para que contenha todos os elementos do projeto original:
 - Acrescente à classe Pessoa o seguinte atributo:

```
private String nome;
```

- Acrescente os seguintes métodos:

```
public Pessoa(String nome) {  
 this.nome = nome;  
}  
public String getNome() {  
 return nome;  
}  
public void setNome(String nome) {  
 this.nome = nome;  
}
```

Criando Transações

- ❑ Iremos adicionar transações para criar, alterar e remover pessoas da lista de pessoas.
- ❑ As transações são necessárias sempre que alterações ocorrerem nos objetos de negócio, tal que o Prevayler possa armazenar tais mudanças no disco e restaurá-las após alguma falha ou reinício da aplicação.
- ❑ Note que você não deve alterar os dados dos objetos de negócio fora de uma transação!
- ❑ Nós iremos criar uma transação “create” para Pessoa.

Criando Transações

- Com o botão direito do mouse sobre a classe Pessoa, selecione “Create ‘Create’ transactions for BO...”

Criando Transações

- ❑ A caixa de diálogo ao lado irá surgir.
- ❑ Desta vez coloque a nova classe:
 - PessoaCreateTransaction
- ❑ num novo pacote:
 - de.preclipse.transaction
- ❑ como ilustrado na figura ao lado.
- ❑ Pressione o botão Finish.

Create 'Create' Transaction

Please specify on the transaction to be created.

Please select the ID attribute.

ID-Attribute: Browse...

Transaction package name: Browse...

Transaction class name:

Please the fields to put into the constructor.

Field (Type)
<input checked="" type="checkbox"/> <input type="checkbox"/> nome (String)

Finish Cancel

Criando Transações

- ❑ Note que, nesta caixa de diálogo, você precisa fornecer um campo contendo o atributo ID. Preclipse irá excluí-lo da lista de campos da nova classe gerada.
- ❑ Modifique o método **executeAndQuery** da nova classe para:

```
public Object executeAndQuery(Object prevalentSystem, Date executionTime) throws Exception {
 Pessoa newPessoa = ((ListaPessoas) prevalentSystem).add();
 newPessoa.setNome(nome);
 return newPessoa;
}
```

- ❑ Isso fará com que um novo objeto da classe Pessoa seja criado no objeto raiz da classe ListaPessoas.

Modificando a Classe Aplicacao

- Agora, modifique a classe Aplicacao para que contenha todos os elementos do projeto original:
 - Acrescente o método na classe Aplicacao:

```
public static String lerTeclado() {  
 BufferedReader reader = new BufferedReader(new InputStreamReader(System.in));  
 try { return reader.readLine(); } catch (IOException e1) { return "FIM"; }  
}
```

Modificando a Classe Aplicacao

- Inclua no método main, após o comando: `snapshotThread.start()`, o seguinte código:

```
System.out.print("Digite o nome da pessoa ou FIM para sair: ");
String nome = lerTeclado();
while (!nome.equals("FIM")) {
 try {
 prevayler.execute(new PessoaCreateTransaction(nome));
 } catch (Exception e1) {
 e1.printStackTrace();
 }
 System.out.println("Pessoa armazenada.\n");
 System.out.print("Digite o nome da pessoa ou FIM para sair: ");
 nome = lerTeclado();
}
System.out.println("\n Imprimindo pessoas persistidas.\n");
ListaPessoas lista = ((ListaPessoas) prevayler.prevalentSystem());
for (int i = 1; i <= lista.size(); i++) {
 System.out.println(lista.get(i).getNome());
}
```

Executando a Aplicação

- Clique com o botão direito do mouse sobre a Aplicacao.java e selecione
 - Run / 1 Java Application.

Executando a Aplicação

- Entre com alguns nomes. Por exemplo:
 - João <Enter>
 - Maria <Enter>
 - José <Enter>
 - FIM <Enter>

- Re-execute a aplicação e digite:
 - FIM <Enter>

- Você irá observar que os nomes das pessoas que você digitou será exibido, demonstrando que eles foram persistidos.

FIM