

Jukka Pelto-aho

PATENTTI- JA REKISTERIHALLITUKSEN SÄHKÖISEN

ASIAKIRJAPALVELUN TOTEUTTAMINEN

Opinnäytetyö

CENTRIA AMMATTIKORKEAKOULU

Tietotekniikan koulutusohjelma

Kesäkuu 2015

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Kokkola-Pietarsaari
Aika

Kesäkuu 2015
Tekijä/tekijät

Jukka Pelto-aho

Koulutusohjelma

Tietotekniikan koulutusohjelma

Työn nimi

PATENTTI- JA REKISTERIHALLITUKSEN SÄHKÖISEN ASIAKIRJAPALVELUN

TOTEUTTAMINEN

Työn ohjaaja

Sakari Männistö
Sivumäärä

32

Työelämäohjaaja

Timo Sorsamäki

Patentti- ja rekisterihallitus (PRH) on työ- ja elinkeinoministeriön alainen virasto. Sen

tehtäviin kuuluu muun muassa patenttihakemusten käsittely, patenttien myöntäminen ja

niiden rekisteröinti.

Patenttien hakemiseen kuuluu paljon kirjeenvaihtoa hallinnon ja hakijan välillä.

Patenttihakemusten käsittelyprosessi tapahtuu pitkälti sähköisesti hallinnon sisäisessä

toiminnassa. Hakemuksiin liittyvä kirjeenvaihto hallinnon ja hakijan välillä tapahtui

aikaisemmin vain paperikirjeiden välityksellä. Erityisesti asiamiesten ja isompien yritysten

taholta oli esitetty toiveita saada kirjeet sähköisessä muodossa. Erityisesti haluttiin, että

kirjeet voitaisiin siirtää automaattisesti asiakkaiden omiin sähköisiin järjestelmiin.

Aikaisemmin asiakkaat joutuivat ensin skannaamaan ja syöttämään saapuneet paperikirjeet

omiin tietojärjestelmiinsä. Oli tarve ratkaista asia tarjoamalla sähköinen rajapinta

asiakkaille asiakirjojen hakemista varten.

Alfame Systems Oy on noin 30 henkilöä työllistävä kokkolalainen ohjelmistoalan yritys.

Patentti- ja rekisterihallitus on jo pitkään ollut Alfame Systems Oy:n asiakas. Alfame

Systems toteutti PRH:n tarvitseman palvelun.

Tässä työssä tutustuttiin REST-arkkitehtuurityyliin ja sen etuihin. Asiakkaan tarvitsema

palvelu määritettiin ja toteutettiin. Raportissa kuvataan REST-arkkitehtuurin periaatteet

sekä ohjelmistokomponentit millä käytännön toteutus tehtiin.

Asiasanat

HTTP, Java, REST, Spring framework, Web Services

ABSTRACT

Unit

Kokkola-Pietarsaari

Date

June 2015

Author/s

Jukka Pelto-aho

Degree programme

Information technology

Name of thesis

FINNISH PATENT AND REGISTRATION OFFICE, IMPLEMENTING AN

ELECTRONIC SERVICE FOR PATENT CORRESPONDENCE

Instructor

Sakari Männistö

Pages

32

Supervisor

Timo Sorsamäki

The Finnish Patent and Registration Office (PRH) is under the administrative branch of the

Ministry of Employment and the Economy. Its responsibilities include handling patent

applications, granting patents and maintaining a registry of patents.

During the patent application process there is a considerable amount of correspondence

between PRH and the patent applicant. PRH internally processes applications using

electronic services. The correspondence between the PRH and the applicant used to be

conducted using traditional letters. Applicants that made numerous patent applications

(companies and law firms) had requested for an electronic service for handling

correspondence. There was a need for a service where the applicants’ own electronic

service could download the correspondence. Previously the applicants had to manually

scan and upload the documents into their own systems. There was a need to solve the

situation by offering an electronic interface for the clients to retrieve the documents.

Alfame Systems Oy is an information technology company based in Kokkola. It employs

about 30 employees. The Finnish Patent and Registration Office had used the services of

Alfame Systems Oy for quite some time. Alfame implemented the required new service.

During this thesis work the REST architecture style and its benefits were studied. The

electronic service needed by the client was defined and implemented. This thesis work

describes the REST architecture style and the software components which were used to

implement the service.

Key words

HTTP, Java, REST, Spring framework, Web Services

TIIVISTELMÄ
ABSTRACT

SISÄLLYS

1 JOHDANTO 1

2 REST OHJELMISTOARKKITEHTUURI 3

2.1 Yleistä 3

2.2 Asiakas-Palvelin -rajoite (Client-Server) 3

2.3 Tilaton-rajoite (Stateless) 4

2.4 Välimuisti-rajoite (Cache) 5

2.5 Yhdenmukainen rajapinta -rajoite (Uniform Interface) 6

2.6 Kerroksittainen järjestelmä -rajoite (Layered System) 8

2.7 Suoritettavan koodin lähettäminen -rajoite (Code-on-demand) 9

2.8 REST ohjelmistoarkkitehtuurin erot RPC pohjaisiin web rajapintoihin 9

3 ASIAKIRJAPALVELUN KUVAUS 11

3.1 Toteuttajan ja Asiakkaan lyhyt kuvaus 11

3.1.1 Alfame Systems Oy 11

3.1.2 Patentti- ja rekisterihallitus 11

3.2 Toteutettavan palvelun kuvaus 12

3.2.1 Lähtökohta 12

3.2.2 Tavoite 12

3.2.3 Palvelun toiminnot 13

4 TOTEUTUS 15

4.1 Toteutusprosessin lyhyt kuvaus 15

4.2 Toteutuksen arkkitehtuuri ja käytetyt tekniikat 17

4.3 Hakurajapinnan toteutus (yhden rajapinnan toteutus esimerkkinä) 19

4.4 Tietovarasta- ja logiikkakerrosten toteutus 25

5 YHTEENVETO 31

LÄHTEET

1

1 JOHDANTO

Tässä opinnäytetyössä toteutettiin Patentti- ja rekisterihallinnolle sähköinen

rajapinta patenttien kirjeenvaihdon välittämiseen. Työ toteutettiin käyttämällä REST-

sovellusarkkitehtuuria.

Patentti- ja rekisterihallinto hoitaa mm. patenttihakemuksiin liittyvät toimenpiteet.

Patenttia voi hakea joko yksityinen henkilö tai yritys. Yksityishenkilö tai yritys voi

myös antaa patentin haun asiamiehen hoidettavaksi. Asiamiehenä tyypillisesti toimii

patenttiasioihin keskittynyt lakiyritys.

Patenttien hakemiseen kuuluu paljon kirjeenvaihtoa hallinnon ja hakijan välillä.

Patenttihakemusten käsittelyprosessi tapahtuu pitkälti sähköisesti hallinnon

sisäisessä toiminnassa. Hakemuksiin liittyvä kirjeenvaihto hallinnon ja hakijan välillä

tapahtui aikaisemmin vain paperikirjeiden välityksellä. Erityisesti asiamiesten ja

isompien yritysten taholta oli esitetty toiveita saada kirjeet sähköisessä muodossa.

Erityisesti haluttiin, että kirjeet voitaisiin siirtää automaattisesti asiamiesten omiin

sähköisiin järjestelmiin. Aikaisemmin asiamiehille saapuneet paperikirjeet täytyi

ensin skannata ja syöttää tietojärjestelmään.

Työssä toteutettiin tietojärjestelmä, joka tarjoaa rajapinnan, johon asiamiehet

voisivat integroida omia tietojärjestelmiään. Tavoitteena oli mahdollistaa hallinnon

kirjeiden siirtyminen asiamiesten järjestelmiin automaattisesti sähköisessä

muodossa. Rajapinnan kautta voidaan pyytää luettelo hakijalle kuuluvista kirjeistä

ja ladata kopio kirjeestä.

Toteutuksessa päätettiin käyttää REST-arkkitehtuuria. Java-ohjelmointikielen lisäksi

käytettiin Spring-kehystä, Hibernate ORM -työkalua sekä RestEasyä.

Työ tehtiin työnantajani Alfame Systems Oy:n normaalina asiakkaalle tehtävänä

sovellusprojektina. Alfame on kokkolalainen ohjelmistoalan yritys. Alfame tuottaa

asiakkailleen räätälöityjä tietojärjestelmiä.

2

Tässä opinnäytetyössä kuvataan toteutuksessa käytettyä ketterää menetelmää,

REST-arkkitehtuurin periaatteita sekä ohjelmiston perusarkkitehtuuria. Asiakkaalle

tehdyn projektin yhteydessä toteutettiin REST-rajapinnan lisäksi myös

selainpohjainen sovellus, mutta se rajattiin tämän lopputyön ulkopuolelle.

3

2 REST OHJELMISTOARKKITEHTUURI

2.1 Yleistä

Roy T. Fielding esitteli väitöskirjatyössään kehittämänsä termin REST, joka on

lyhenne sanoista REpresentational State Transfer (Fielding 2000, 76). Kyseessä on

sovellusarkkitehtuurityyli hajautettujen hypermediajärjestelmien rakentamiseen.

Fielding oli mukana määrittelemässä internetin HTTP 1.0 -protokollaa vuoden 1995

alussa. Internetin kehittyessä oli tarve päivittää HTTP-protokollaa, ja tässä

yhteydessä Fielding halusi määrittää ja kuvata internetin korkeamman tason

arkkitehtuuria. Internetistä löytyy joukko standardeja, jotka kuvaavat hyvin tarkalla

tasolla kunkin yksittäisen toiminnon toimintaa. Hyvää korkeamman tason kuvausta

ei kuitenkaan ollut. Fielding halusi korjata tämän puutteen, jotta protokollien

päivityksen yhteydessä voitiin keskittyä parantamaan heikkoja kohtia samalla pitäen

kiinni vahvuuksista.

Internetin ominaisuuksia ovat hajautettavuus ja skaalautuvuus. Toteutettaessa

ohjelmistojen välisiä web-rajapintoja REST-arkkitehtuurityylin mukaisesti, vastaavat

ominaisuudet on mahdollista saavuttaa. Se vaatii pitäytymistä tiettyihin REST-

sovellusarkkitehtuurin rajoitteisiin, joilla rajapintoja rakennetaan. Seuraavassa

luvussa kuvataan kyseiset rajoitteet lyhyesti.

2.2 Asiakas-Palvelin -rajoite (Client-Server)

Asiakas-Palvelin -rajoitteessa ohjelman toiminto jakaantuu palvelimessa ja asiakas-

koneessa tapahtuviin toimintoihin. Web-palvelimen ja asiakkaan selaimen välinen

työnjako on tyyppiesimerkki tästä. Palvelimella ajettava ohjelmisto huolehtii tiedon

tallentamisesta ja käsittelystä sekä asiakkaan selaimelle siirrettävän HTML-koodin

muodostamisesta. Asiakkaan selain puolestaan huolehtii vastaanotetun HTML-

koodin esittämisestä kyseisellä päätelaitteella. (Fielding 2000, 78.)

4

Tämä työnjako tarjoaa useita etuja. Ensinnäkin on selvästi eroteltu vastuut. Tämä

yksinkertaistaa molempien ohjelmiston rakennetta. Lisäksi, mikäli asiakkaan ja

palvelimen väliset rajapinnat eivät muutu, molempia ohjelmistoja voidaan kehittää

toisistaan riippumatta.

KUVIO 1. Asiakas-palvelin -malli

2.3 Tilaton-rajoite (Stateless)

Tilattomuus tarkoittaa sitä, että kutsut asiakkaalta palvelimelle voidaan palvelimella

tulkita pelkästään kutsun sisällön perusteella. Vastauksen muodostamiseen

palvelimen ei tarvitse hakea tietoa esim. asiakkaalta aikaisemmin tulleista kutsuista.

Tämä parantaa sovellusten luotettavuutta ja skaalautuvuutta. Luotettavuus para-

nee, koska palvelin sovellus sietää paremmin tilapäisiä virhetilanteita. Virhe saattaisi

5

esim. pyyhkiä tiedot asiakkaan aikaisemmista kutsuista, mutta tilattomassa

kutsussa on itsessään kaikki tarvittava tieto, joten virhe ei haittaa palvelinsovelluk-

sen toimintaa. Skaalautuvuus paranee, koska palvelimen ei tarvitse tallentaa

asiakkaan tilaa kutsujen välillä. Tämä vaatii vähemmän resursseja palvelimelta sekä

yksinkertaistaa palvelinohjelmiston rakennetta. (Fielding 2000, 78.)

2.4 Välimuisti-rajoite (Cache)

Välimuisti-rajoite määrittelee, että kunkin palvelimen antaman vastauksen tulee

sisältää tieto siitä, voidaanko vastaus tallentaa välimuistiin. Asiakkaan ja palvelimen

välissä voi sijaita välimuisti. Mikäli asiakas hakee palvelimelta tietoa, johon vastaus

löytyykin jo välimuistista, voidaan vastaus antaa sieltä, ja tällöin kutsua palvelimelle

asti ei välity. Tämä vähentää verkon liikennettä, pienentää vastausten viiveitä ja

parantaa skaalautuvuutta. (Fielding 2000, 79–80.)

KUVIO 2. Välimuisti asiakkaan ja palvelimen välissä

6

2.5 Yhdenmukainen rajapinta -rajoite (Uniform Interface)

Yksi REST-arkkitehtuurin keskeisiä periaatteita on yhdenmukaisten rajapintojen

toteuttaminen ja käyttäminen komponenttien välillä. Tämä yksinkertaistaa

järjestelmän kokonaisarkkitehtuuria. Yhdenmukainen rajapinta myös lisää

komponenttien välisen kommunikoinnin ymmärrettävyyttä. Kun kukin kutsu ja

vastaus pysyttäytyvät tietyissä rajoitteissa, sovelluksen toimintaa pystyy paremmin

ymmärtämään. (Fielding 2000, 81.)

Huonona puolena yhdenmukaisen rajapinnan toteuttamisessa on se, että sovellus

menettää hieman tehokkuuttaan. Kommunikointi voitaisiin toteuttaa kunkin

toiminnon tarpeiden mukaan mahdollisimman tehokkaasti, mutta tällöin järjestelmä

olisi vaikeampi ymmärtää, ja jouduttaisiin etsimään toisia tapoja mm.

vikasietoisuuden ja skaalautuvuuden toteuttamiseksi. (Fielding 2000, 82.)

Yhdenmukainen rajapinta vaatii tiettyjen lisärajoitteiden noudattamista (Fielding

2000, 82). Rajoitteet ovat resurssien tunnistaminen, resurssien käsittely esitysten

(representations) kautta, itseselitteiset viestit sekä hypermedian käyttö ilmaisemaan

rajapinnan tilan muutosmahdollisuudet (Allamaraju 2010, 261-263).

Resurssi on mikä tahansa asia, mihin voidaan viitata yksilöllisellä tunnisteella. Se

voi olla esim. teksti tai kuva. Resurssin sisältö voi muuttua ajankohdasta toiseen,

vaikka tunniste pysyykin samana (esim. päivän sää).

Resurssi voidaan kuvata useammalla kuin yhdellä tavalla. Esimerkiksi samalla

resurssitunnisteella oleva tieto voidaan esittää XML-muodossa tai HTML-

muodossa. Resurssiin liitetään metadatana tieto, mikä kuvaa, missä

esitysmuodossa ko. resurssi on kuvattu. Tällöin resurssi on vain yksi esitys

7

(representation) taustalla olevasta resurssista. REST-sovellusarkkitehtuurissa

voidaan esittää toiveita, missä muodossa resurssi toimitetaan (html, xml, json yms.).

Täten resursseja käsitellään aina valitun esitysten kautta (Allamaraju 2010, 262).

KUVIO 3. Sama resurssi esitetään asiakkaan toivomassa esitysmuodossa

Itseselitteiset viestit ovat viestejä, jotka sisältävät kaiken tarvittavan tiedon viestin

käsittelyyn. Viesti sisältää tiedon lisäksi myös metatietoa, jossa tyypillisesti

kerrotaan ainakin, mitä tietotyyppiä viesti on (XML,JSON yms.) sekä voiko tiedon

esimerkiksi tallentaa välimuistiin.

Jokainen vastaus, jonka asiakas saa palvelimelta, kuvaa asiakkaalle näkyvän

sovelluksen tilaa. Jotta asiakas voisi muuttaa tilaa, täytyy hänen tietää minkälaisia

kutsuja sovellukselle voi lähettää. REST-sovellusarkkitehtuurin yhtenä rajoitteena

on hypermedian käyttö. Hypermediassa välitetään asiakkaalle sisällön mukana

elementtejä, jotka kuvaavat asiakkaalle tilan muutosmahdollisuudet. Esimerkiksi

HTML-kielessä nämä ovat linkkejä ja syöttölomakkeita (Allamaraju 2010, 263).

8

2.6 Kerroksittainen järjestelmä -rajoite (Layered System)

Kerroksittaisen järjestelmän rajoite tarkoittaa sitä, että järjestelmä koostuu

hierarkkisesti järjestetyistä kerroksista, ja ohjelmistokomponenttien pääsy rajoittuu

vain lähimpään kerrokseen. Komponenteilla ei ole pääsyä eikä tarvetta tietää, miten

muu järjestelmä on koostunut lähimmän kerroksen takana. Tämä antaa

mahdollisuuksia muuttaa järjestelmän kokoonpanoa kerroksen takana, ilman että

ohjelmistokomponenttia tarvitsee mitenkään muuttaa. Lisäksi komponenteista tulee

yksinkertaisempia ja itsenäisempiä. (Fielding 2000, 82–84.)

Sovelluksen jako kerroksiin lisää järjestelmän dataprosessointia, ja siten voi lisätä

viiveitä. Kerroksittainen järjestelmä tosin mahdollistaa välimuistien lisäämisen eri

kerroksien väliin, jolloin voidaan saavuttaa huomattavia tehokkuusparannuksia.

KUVIO 4. Kerroksittainen järjestelmä

9

2.7 Suoritettavan koodin lähettäminen -rajoite (Code-on-demand)

Suoritettavan koodin lähettäminen -rajoite antaa palvelimelle mahdollisuuden

lähettää osa suoritettavasta koodista vastauksen osana asiakkaalle. Esimerkiksi

web-sivuun voi kuulua osana javascipt koodia. Asiakasohjelmaan eli tässä

tapauksessa selaimeen on toteutettu tuki javascript koodin tulkitsemiseen. Skripti-

koodilla web-sivuun voidaan toteuttaa sivukohtaisia monimutkaisempia toimintoja.

Selaimeen ei tällöin tarvitse toteuttaa lukuisaa joukkoa erilaisia ominaisuuksia, vaan

ne voidaan ladata sivun mukana.

Suoritettavan koodin lähettäminen heikentää REST-palvelun vastausten tulkintaa.

Jotta sisältö voidaan täysin tulkita, tarvitaan vastauksen lisäksi ladattavaan koodin

ymmärtävä sovellus. Tämä rajoite onkin valinnainen (Fielding 2000, 84), REST

arkkitehtuuria noudattavia sovelluksia voi rakentaa ilman sen käyttöä.

2.8 REST ohjelmistoarkkitehtuurin erot RPC-pohjaisiin web rajapintoihin

REST on vain yksi tapa web-rajapintojen toteuttamiseen. Toinen tapa toteuttaa

rajapintoja ovat RPC-tyyppiset (Remote Procedure Call) rajapinnat (Richardson &

Ruby 2007, 14). RPC eroaa REST:stä kahdella tavalla:

• tyypillisesti RPC rajapintaa kutsutaan vain yhden osoitteen kautta (endpoint)

• suoritettava toiminto kerrotaan välitettävän viestin sisällä .

Yhden osoitteen käyttö rikkoo REST-periaatteita siinä, että kukin resurssi tulisi olla

yksilöllisellä viitteellä tunnistettavissa. Tämä estää välimuistien käytön, eli

suorituskyvyltään RPC-tyyppiset rajapinnat eivät ole yhtä skaalautuvia.

REST:ssä suoritettava toiminto kuvattaisiin varsinaisessa kutsussa HTTP-metodilla

(GET, POST yms.). Web-pohjaisen sovelluksen suorituskykyä voidaan lisätä

laittamalla välimuisti asiakkaan ja palvelun väliin. Kun suoritettava toiminto on itse

10

kutsussa eikä viestin sisällössä, voi välimuisti päätellä asiakkaan kutsusta, että

voidaanko välimuistia käyttää. Esimerkiksi mikäli kutsu on HTTP GET -tyyppinen,

välimuisti voi päätellä, että resurssi voidaan hakea välimuistista. Jos kutsu taasen

on muun tyyppinen (PUT, POST, DELETE) eli sellainen, joka jollain tavalla muuttaa

dataa palvelimella, kutsu on välitettävä perille asti eikä välimuistia voida hyödyntää.

SOAP-protokolla on RPC-pohjainen rajapinta (Richardson & Ruby 2007, s.19).

Tyypilliset SOAP toteutukset kutsuvat vain yhtä osoitetta, ja suoritettava toiminto

kerrotaan täysin välitettävän viestin sisällä. SOAP-protokolla ei ole sidottu suoraan

http-protokollaan. SOAP-sanomia välitetään myös esimerkiksi sanomajonojen

sanomina. Siitä huolimatta valtaosa SOAP-toteutuksista käyttää HTTP-protokollaa

sanomien lähettämiseen (Richardson & Ruby 2007, 303).

RPC-pohjaiset (SOAP mukaan lukien) toteutukset, jotka käyttävät HTTP-

protokollaa sanomanvälitykseen, siis käytännössä hukkaavat HTTP-protokollan

tuomia etuja.

11

3 ASIAKIRJAPALVELUN KUVAUS

3.1 Toteuttajan ja Asiakkaan lyhyt kuvaus

3.1.1 Alfame Systems Oy

Alfame Systems Oy on kokkolalainen vuonna 2004 perustettu yritys, jossa on

nykyään noin 30 työntekijää. Yritys tuottaa asiakkaille räätälöityjä ratkaisuja erilaisiin

tarpeisiin. Pääsääntöisinä ohjelmointialustoina projekteissa on joko avoimen

lähdekoodin ympäristöt (erityisesti Java) tai Microsoft-pohjaiset alustat (Sharepoint,

.Net, Visual Basic yms.). Microsoft-pohjaisia ratkaisuja käytetään tyypillisesti silloin,

kun ne tarjoavat melkein valmiin ratkaisun asiakkaan tarpeisiin. Java-pohjaiset

projektit puolestaan ovat käytössä silloin, kun asiakkaan tarpeet vaativat paljon

omaa kehitystyötä.

3.1.2 Patentti- ja rekisterihallitus

Patentti- ja rekisterihallitus kuuluu työ- ja elinkeinoministeriön konserniin. Sillä on

kaksi päätehtävää: myöntää suojia erilaisille immateriaalioikeuksille ja ylläpitää

rekisteriä suomalaisista yrityksistä, yhdistyksistä ja säätiöistä. PRH on virasto, joka

kattaa 95 % toiminnan kustannuksista erilaisilla toimintoihin liittyvillä maksuilla.

PRH:ssa on kolme linjaa, jotka hoitavat PRH:lle kuuluvia tehtäviä. Yritys- ja

yhteisölinja huolehtii yritysten, yhdistysten ja säätiöiden rekisteröinnistä ja

ajantasaisuudesta. Patentti- ja innovaatiolinja huolehtii kansallisten ja

kansainvälisten patenttihakemusten käsittelystä ja patenttien rekisteröinnistä.

Lisäksi patenttilinja vastaa hyödyllisyysmallioikeuksien hakemuksista ja

rekisteröinnistä. Tavaramerkki- ja mallilinjan tehtäviin kuuluvat tavaramerkkien ja

mallioikeusasioiden käsittely sekä tavaramerkki- ja mallirekisterin ylläpito.

12

Patenttihakemuksia on PRH:lle tehty vuonna 2013 1737 kpl. Patentteja on

myönnetty 711 kpl. (Patentti- ja Rekisterihallituksen vuosikertomus 2013.)

3.2 Toteutettavan palvelun kuvaus

3.2.1 Lähtökohta

Patentin hakijana voi toimia yksityinen henkilö, yritys tai patentin hakijaa edustava

asiamies. Asiamies tyypillisesti on immateriaalioikeuksiin lakiyritys. Patenttien

myöntämiseen liittyy tiedonvaihtoa PRH:n ja patentin hakijan välillä. PRH käyttää

järjestelmää patenttihakemuksen prosessin käsittelemiseen. Tästä järjestelmästä,

patenttihakemuksiin liittyvää kirjeenvaihtoa tulostettiin ja postitettiin patentin

hakijoille. Lisäksi patentin hakijana toiminut yritys tai asiamies saattoi skannata ja

siirtää saapuneet paperitulosteet hakijan omiin käsittelyjärjestelmiin. Tämä aiheutti

turhaa työtä molemmille osapuolille, ja erityisesti isojen yritysten ja asiamiesten

puolelta esitettiin toiveita kirjeenvaihdon sähköisen rajapinnan luomisesta.

3.2.2 Tavoite

Projektin tavoitteena oli toteuttaa palvelu, jossa PRH:n sisäisestä

käsittelyjärjestelmästä patenttihakemusten käsittelyyn liittyvät kirjeet siirrettäisiin

erilliseen palveluun, josta asiakas voisi puolestaan hakea ne omiin järjestelmiinsä.

Ainakin alkuvaiheessa oli tarkoitus tarjota tämä järjestelmä vain sellaisille hakijoille,

jotka tekevät paljon patenttihakemuksia (isot yritykset ja asiamiestoimistot). Palvelu

tarjoaa ohjelmointirajapinnat, joita vasten asiakkaan järjestelmät voivat tehdä

kutsuja, hakea kirjeitä ja siirtää ne suoraan omiin sähköisiin käsittelyjärjestelmiinsä.

Koska palvelun käyttäjillä on erilaisia järjestelmiä, tuli palvelun olla yleiskäyttöinen.

13

KUVIO 5. Palvelun periaatekuva

Oheisesta kuvassa on esillä palvelua käyttävät tahot. PRH:n patenttihakemusta

käsittelevä henkilö voi siirtää asiakkaalle tarkoitetun asiakirjan asiakirjapalveluun.

Asiakirjapalvelu sijaitsee erillisellä palomuurilla suojatulla alueella. Asiakkaiden

omat tietojärjestelmät voivat ottaa yhteyttä palveluun ja hakea asiakirjan omiin

tietojärjestelmiinsä.

3.2.3 Palvelun toiminnot

Palvelun toimintoihin kuuluvat seuraavat asiakkaille tarkoitetut toiminnollisuudet:

– listaus asiakkaalle kuuluvista asiakirjoista, tulosten rajaaminen mahdollista

hakuehtoja käyttämällä

– yhden asiakirjan haku

– asiakirjan saantitodistuksen haku

– listaus kaikista tiettyyn kansioon kuuluvista asiakirjoista .

14

PRH:n sisäiset järjestelmät puolestaan integroidaan asiakirjapalveluun tarjoamalle

niille omat toiminnot:

– lisää asiakirjoja tietylle asiakkaalle tiettyyn kansioon

– lisää kansio

– poista asiakirja

– merkitse asiakirja poistetuksi (tällöin asiakas näkee asiakirjan listauksessa,

mutta ei voi hakea varsinaista asiakirjaa)

– listaus kaikista tietylle asiakkaalle kuuluvista asiakirjoista

– listaus kaikista tietylle asiakkaalle tiettyyn kansioon kuuluvista asiakirjoista

– listaus kaikista tiettyyn kansioon kuuluvista asiakirjoista

– listaus kaikista palveluun tehdyistä tileistä ja niihin kuuluvista kansioista ja

asiakirjoista

– listaus kaikista yhteen tiliin kuuluvista asiakirjoista .

15

4 TOTEUTUS

4.1 Toteutusprosessin lyhyt kuvaus

Toteutusprosessin aikana käytettiin ketterää menetelmää. Projektin alussa oli

määritelty sähköisen palvelun tavoitteet yleisellä tasolla. Toteutuksen edetessä

määrityksiä tarkennettiin ja toiminnollisuuksia lisättiin tarpeen mukaan.

Projektin aikana käytetty ketterä menetelmä oli Scrum. Scrum menetelmän

pääelementit ovat:

– tuotteen kehitysjono (Product Backlog)

– sprintti (Sprint)

– sprintin suunnittelu (Sprint Planning)

– päiväpalaveri (Daily Scrum)

– scrummaster (Scrum Master)

– tuoteomistaja (Product Owner)

– tuoteversio (Increment) .

(Suomenkieliset termit: Suomenkielinen scrum-sanasto 2014.)

Asiakkaan vaatimukset, käyttötapaukset ja toiminnollisuudet kerätään tuotteen

kehitysjonoon. Kehitysjonoon voi aina lisätä uusia kehitettäviä asioita ja niiden ei

tarvitse olla täysin loppuun asti määriteltyjä. Kehitysjonoon lisätyille asioille

annetaan työmääräarvio.

Sprintin suunnittelupalaverissa valitaan kehitysjonosta asiat, jotka halutaan

sisällyttää seuraavaan sprinttiin. Sprintti on tietyn ajan kestävä kehityspanostus,

joka kestää tyypillisesti kahdesta neljään viikkoa. Työmääräarviot ja märitykset

yleensä tarkentuvat tässä yhteydessä. (Schwaber & Beedle 2002, 7-10).

16

Suunnittelupalaveriin voi osallistua enemmänkin henkilöitä, mutta varsinaiseen

kehitykseen osallistuvat tyypillisesti kehittäjät, scrummaster ja tuoteomistaja.

Scrummaster on projektipäällikkö, jonka vastuulla on projektin eteneminen ja

ohjaaminen. Tuoteomistaja on sellainen henkilö, joka voi tehdä päätöksiä tuotteen

ominaisuuksista. Parhaissa tapauksissa tuoteomistaja on asiakkaan edustaja.

Scrum-menetelmässä ei pyritä kuvaamaan sovellusta täydellisesti heti projektin

alkaessa, vaatimuksia muutetaan ja täydennetään kehitystyön edetessä.

Tuoteomistajan rooli on tärkeä, jotta näitä muutoksia ei jouduta odottelemaan.

Scrum-menetelmällä pyritään takaamaan kehittäjille työrauha kunkin sprintin ajaksi.

Samalla pyritään myös antamaan tilaa uusille kehitysideoille ja kehityskohteiden

priorisoinnin muutoksille. Sprintin aikana tulleet uudet vaatimukset lisätään tuotteen

kehitysjonoon, ja seuraavan sprintin suunnittelupalaverissa päätetään, mitä tehtäviä

toteutetaan seuraavassa sprintissä.

Päivittäiseen tekemiseen kuuluu päiväpalaveri, johon osallistuvat vähintään

kehitystiimi, scrummaster ja tuoteomistaja. Kunkin henkilön osalta käydään läpi

seuraavat asiat:

– mitä on tehnyt edellisen päiväpalaverin jälkeen

– mitä aikoo tehdä seuraavaksi

– onko ongelmia, mitkä ovat esteenä .

Päiväpalaverin tehtävänä on tuoda nopeasti esille mahdolliset ongelmat ja esteet,

sekä löytää niihin ratkaisuja. Itse päiväpalaverissa ongelmia ei ryhdytä

ratkaisemaan, vaan tarvittavat henkilöt voivat ratkoa ongelmaa keskenään palaverin

jälkeen.

Kunkin sprintin lopussa tulee olla sellainen tuoteversio, mikä voidaan asentaa

käyttäjille testattavaksi, ja josta löytyy sprintin suunnittelupalaverissa sovitut

17

ominaisuudet. Koska sprintin pituus on tyypillisesti kahdesta neljään viikkoa,

asiakas pysyy hyvin perillä siitä, miten tuotteen kehitys edistyy.

4.2 Toteutuksen arkkitehtuuri ja käytetyt tekniikat

Sovellus toteutettiin Java-ohjelmointikielellä. Sovelluksen arkkitehtuuri on tyypillinen

kolmikerrosarkkitehtuuri, jossa tietovarasto-, sovelluslogiikka- ja web service -kerros

ovat kukin erillisiä kokonaisuuksiaan ja keskustelevat keskenään selkeiden ja

erillisten rajapintojen kautta. Tämä mahdollistaa sovelluksen joustavan ylläpidon ja

kehityksen jatkossa.

KUVIO 6. Kolmikerrosarkkitehtuuri

Kuvassa oleva alin kohta kuvaa tietokantapalvelinta ja siinä sijaitsevaa, tätä

järjestelmää varten muodostettavaa tietokantaa. Ylempänä oleva laatikko kuvaa

komponenttia, jonka tehtävän on hoitaa kaikki yhteydet tietokantaan päin. Kaikki

logiikka, missä haetaan, luodaan, päivitetään tai poistetaan tietueita tietokannan

taulujen riveistä, sijoitettiin tähän kerrokseen. Tietokantayhteyksien toteuttamisessa

18

käytettiin avoimen lähdekoodin Hibernate-komponenttia, jonka avulla

tietovarastotoimintojen toteuttaminen on nopeampaa verrattuna esimerkiksi

suoraan JDBC-rajapinnan ja SQL-lauseiden käyttöön.

Tietokantakerroksen yläpuolella on sovelluslogiikkakerros. Kaikki sovelluksen

tietoja muuttavat tai esimerkiksi laskennat yms. sijoitettiin tähän kerrokseen.

Tarkoituksena on, että tämän kerroksen yläpuolella olevat rinnakkaiset kerrokset

(web, web services) ottavat kantaa vain enää itse toimintojen rajapinnan

toteutukseen, jolloin järjestelmän sovelluslogiikkaa ei tarvitse toistaa.

Kuvassa ylimpänä olevaan 'Web Service / REST rajapinta' -kerrokseen toteutettiin

itse REST-rajapinta. Tämän kerroksen tehtävä on vastaanottaa kutsut, kutsua

sovelluslogiikkakerrosten metodeja ja välittää vastaukset kutsujalle.

Koska sovellukseen toteutettiin myös selainpohjainen käyttöliittymä REST-

rajapinnan lisäksi, kerroksittaisesta rakenteesta oli välitöntä hyötyä.

Selainpohjainen käyttöliittymä käytti samoja sovelluslogiikkakerroksen metodeja

kuin REST-rajapinta. Selainpohjainen käyttöliittymä rajattiin tämän lopputyön

ulkopuolelle.

Kerrosten ohjelmoinnissa käytettiin 'Inversion Of Control' periaatetta(IOC), jossa

komponenttien välisiä keskinäisiä riippuvuuksia ei ohjelmoida itse koodiin, vaan se

toteutetaan konfiguroinnilla ja sopivalla IOC-kehyksellä. Tämä vähentää koodin

määrää sekä tekee sovelluksesta helpommin muunneltavan.

IOC-kehyksenä käytettiin Spring Framework:iä, joka on suuren suosion saavuttanut

avoimen lähdekoodin sovelluskehys. Se tuo mukanaan myös mahdollisuuden

käyttää 'Aspect Oriented Programming' (AOP) -tyyppisiä ratkaisuja, jossa

sovelluksen sellaiset ominaisuudet, mitä tarvitaan useissa toiminnoissa eri puolella

19

sovellusta, voidaan eriyttää omiksi komponenteikseen ja ottaa ne käyttöön

konfiguroinnin avulla. Mm. sovelluksen tietokantatransaktiot ja lokitus toteutettiin

näitä ominaisuuksia hyväksi käyttäen.

4.3 Hakurajapinnan toteutus (yhden rajapinnan toteutus esimerkkinä)

Kutsujen ja vastausten toteutus aloitettiin määrittämällä vastaussanomien muoto

xml skeema (xsd) -tiedostoilla.

Ohessa asiakirjan ja asiakirjaluettelon määritys skeema tiedostona:

<?xml version="1.0" encoding="UTF-8"?>

<xs:schema xmlns:xs="http://www.w3.org/2001/XMLSchema" elementFormDefault="qualified">

 <xs:element name="letters">

 <xs:complexType>

 <xs:sequence>

 <xs:element maxOccurs="unbounded" ref="letter"/>

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 <xs:element name="letter">

 <xs:complexType>

 <xs:sequence minOccurs="0">

 <xs:element ref="language"/>

 <xs:element ref="url"/>

 <xs:element ref="letter-id"/>

 <xs:element ref="letter-code"/>

 <xs:element ref="odcorresp"/>

 <xs:element ref="form-id"/>

 <xs:element ref="datafile-id"/>

 <xs:element ref="citation-id"/>

20

 <xs:element ref="letter-description"/>

 <xs:element ref="letter-content-b64"/>

 <xs:element ref="external-link"/>

 <xs:element ref="mailing-date"/>

 <xs:element ref="transfer-timestamp"/>

 <xs:element ref="due-date"/>

 <xs:element ref="ack-of-receipt-required"/>

 <xs:element ref="is-acknowledged"/>

 <xs:element ref="acknowledge-timestamp"/>

 <xs:element ref="acknowledge-user-id"/>

 <xs:element ref="acknowledge-certificate-id"/>

 <xs:element ref="first-time-read-by"/>

 <xs:element ref="first-time-read-timestamp"/>

 <xs:element ref="is-letter-deleted"/>

 <xs:element ref="delete-reason"/>

 <xs:element name="document-id" type="xs:string"/>

 <xs:element name="attachments">

 <xs:complexType>

 <xs:sequence>

 <xs:element maxOccurs="unbounded" ref="letter" />

 </xs:sequence>

 </xs:complexType>

 </xs:element>

 </xs:sequence>

 <xs:attribute name="sequence" type="xs:NCName"/>

 </xs:complexType>

 </xs:element>

 <xs:element name="language" type="xs:NCName"/>

 <xs:element name="url" type="xs:string"/>

 <xs:element name="letter-id" type="xs:long"/>

 <xs:element name="letter-code" type="xs:string"/>

 <xs:element name="odcorresp" type="xs:int"/>

 <xs:element name="form-id" type="xs:int"/>

 <xs:element name="datafile-id" type="xs:int"/>

 <xs:element name="citation-id" type="xs:int"/>

 <xs:element name="letter-description" type="xs:string"/>

21

 <xs:element name="letter-content-b64" type="xs:string"/>

 <xs:element name="external-link" type="xs:string"/>

 <xs:element name="mailing-date" type="xs:date"/>

 <xs:element name="transfer-timestamp" type="xs:dateTime"/>

 <xs:element name="due-date" type="xs:date"/>

 <xs:element name="ack-of-receipt-required" type="xs:boolean"/>

 <xs:element name="is-acknowledged" type="xs:boolean"/>

 <xs:element name="acknowledge-timestamp" type="xs:dateTime"/>

 <xs:element name="acknowledge-user-id" type="xs:long"/>

 <xs:element name="acknowledge-certificate-id" type="xs:long"/>

 <xs:element name="first-time-read-by" type="xs:string"/>

 <xs:element name="first-time-read-timestamp" type="xs:dateTime"/>

 <xs:element name="is-letter-deleted" type="xs:boolean"/>

 <xs:element name="delete-reason" type="xs:string"/>

</xs:schema>

Maven Jaxb2 pluginia käyttämällä ko. tiedostoista tuotettiin java-luokat rest-kutsujen

vastauksia varten. Syntyneet luokat sisälsivät kuhunkin olioon liittyvät tiedot ja

niiden get- ja set-metodit, sekä Java-annotaatiolla kuvaus siitä miten kukin tieto

kerrotaan xml vastauksessa. Annotaatio kuvasi xml-tagien nimet ja niiden

keskinäiset riippuvuudet yms.

Ohessa on muodostunut Letters-luokka esimerkkinä:

package fi.prh.service.documentservice.jaxb;

import java.util.ArrayList;

import java.util.List;

import javax.xml.bind.annotation.XmlAccessType;

import javax.xml.bind.annotation.XmlAccessorType;

import javax.xml.bind.annotation.XmlElement;

import javax.xml.bind.annotation.XmlRootElement;

import javax.xml.bind.annotation.XmlType;

22

@XmlAccessorType(XmlAccessType.FIELD)

@XmlType(name = "", propOrder = {

 "letter"

})

@XmlRootElement(name = "letters")

public class Letters {

 @XmlElement(required = true)

 protected List<Letter> letter;

 public List<Letter> getLetter() {

 if (letter == null) {

 letter = new ArrayList<Letter>();

 }

 return this.letter;

 }

}

Seuraavaksi luotiin varsinaisen REST-rajapinnan tarjoava java-rajapinta. Luokka

merkittiin Rest-rajapinnaksi antamalla sille java-annotaatio Provider, sekä

kertomalla Path-annotaatiolla rajapinnan yleinen osoite:

@Provider

@Path(IDocumentService.REST_SERVICE_URI)

public interface IDocumentService {

 public static final String REST_SERVICE_URI = "/rest";

 public static final String INBOX_URI = "/mail/inbox";

 /**

 * Get letters pointed to customer, ordered and contained in *

 * dossiers.

 * @param customerId

 * @return

 * @throws Exception

23

 */

 @GET

 @Path("/{customer-id}" + INBOX_URI)

 @Produces({ "application/xml", "application/json" })

 public SearchResults getMailInbox(

 @PathParam("customer-id") String customerId,

 @QueryParam("searchText") String searchText,

 @QueryParam("sendDateSearchBegin") String

 sendDateSearchBegin,

 @QueryParam("sendDateSearchEnd") String sendDateSearchEnd,

 @QueryParam("transferDateSearchBegin") String

 transferDateSearchBegin,

 @QueryParam("transferDateSearchEnd") String

 transferDateSearchEnd,

 @QueryParam("dueDateSearchBegin") String dueDateSearchBegin,

 @QueryParam("dueDateSearchEnd") String dueDateSearchEnd)

 throws Exception;

Rajapinnan osoitteeksi muodostuu https://docservice.prh.fi/rest/{customer-

id}/mail/inbox, jossa customer-id on kullekin asiakastunnukselle yksilöllinen

tunniste. Rajapinta hakee kutsusta customer-id tiedon. Lisäksi osoitteen perään

voidaan antaa hakuparametreja rajaamaan tuloksia vapaatekstihaulla tai erilaisilla

asiakirjaan kohdistuvilla päivämäärillä.

Skeema-tiedostot, niistä syntyneet luokat ja palvelun kuvaava rajapinta toteutettiin

omaan erilliseen java-projektiin. Projektista oli tällöin mahdollista luoda erillinen

Java jar-tiedosto, joka voitiin antaa asiakkaan käyttöön. Samaa projektia käytettiin

sitten myös luotaessa varsinainen rajapinnat tarjoava sovellus.

Rajapinta toteutettiin käyttämällä annotaatioita metodikutsuissa. Ohessa esimerkki

rajapinnan toteuttavan luokan metodista, joka palauttaa listauksen asiakkaalle

kuuluvista asiakirjoista:

https://docservice.prh.fi/rest/

24

@Override

public SearchResults getMailInbox(@PathParam("customer-id") String customerId,

 @QueryParam("searchText") String searchText,

 @QueryParam("sendDateSearchBegin") String sendDateSearchBegin,

 @QueryParam("sendDateSearchEnd") String sendDateSearchEnd,

 @QueryParam("transferDateSearchBegin") String

 transferDateSearchBegin,

 @QueryParam("transferDateSearchEnd") String transferDateSearchEnd,

 @QueryParam("dueDateSearchBegin") String dueDateSearchBegin,

 @QueryParam("dueDateSearchEnd") String dueDateSearchEnd) throws

 Exception {

 SearchTermsForInbox searchTermsForInbox = new

 SearchTermsForInbox();

 searchTermsForInbox.setSearchText(searchText);

 searchTermsForInbox.setSendDateSearchBegin(

 convertUtil.convertStringToDate(sendDateSearchBegin, null));

 searchTermsForInbox.setSendDateSearchEnd(

 convertUtil.convertStringToDate(sendDateSearchEnd, null));

 searchTermsForInbox.setTransferDateSearchBegin(

 convertUtil.convertStringToDate(transferDateSearchBegin,

 null));

 searchTermsForInbox.setTransferDateSearchEnd(

 convertUtil.convertStringToDate(transferDateSearchEnd,

 null));

 searchTermsForInbox.setDueDateSearchBegin(

 convertUtil.convertStringToDate(dueDateSearchBegin, null));

 searchTermsForInbox.setDueDateSearchEnd(

 convertUtil.convertStringToDate(dueDateSearchEnd, null));

 SearchResults searchResults =

25

 searchManager.getSearchResultsForCustomerInChosenOrder(customerId,

 true, "readDate", searchTermsForInbox);

 return searchResults;

 }

Rajapinnan toteutus muuttaa annetut tekstipohjaiset päivämäärät Javan Date-

olioiksi ja suorittaa kutsun sovelluslogiikkakerroksen metodille, joka palauttaa

tulokset listauksena Java-objekteja. Nämä objektit ovat xml-skeematiedostoista

luotuja luokkia. Sovelluskehys osaa itse muodostaa objektien pohjalta oikeanlaisen

vastauksen xml-muodossa.

4.4 Tietovarasta- ja logiikkakerrosten toteutus

Tietovarastona sovelluksessa käytettiin MySQL-tietokantaa. Tietokantaluokat

toteutettiin Java Persistence API -annotaatioita käyttäen, josta Hibernaten

työkaluilla luotiin tietokannan rakenne.

Ohessa ote tietokantaluokasta:

package fi.prh.service.documentservice.domain;

import java.util.ArrayList;

….....

import org.hibernate.annotations.Cascade;

/**

 * Domain object to hold information of the account that uses

 * documentservice.

 */

@Entity

@Table(name="account")

26

public class Account extends PersistableEntity {

 @Column(unique = true, length = 32, name="account_site", nullable =

 false)

 private String accountSite;

 @Column(unique=true, name="account_name", nullable = false)

 private String accountName;

 @Column(name="account_description", nullable = false)

 private String accountDescription;

 @Column(length = 32, name="email_notification_address", nullable =

 false)

 private String emailNotificationAddress;

 @OneToMany(targetEntity = Letter.class ,fetch = FetchType.LAZY,

 cascade = CascadeType.ALL)

 @Cascade({org.hibernate.annotations.CascadeType.ALL,

 org.hibernate.annotations.CascadeType.DELETE_ORPHAN})

 @JoinColumn(name = "account_id")

 @OrderBy("dossier")

 private List<Letter> letters = new ArrayList<Letter>();

 public List<Letter> getLetters() {

 return letters;

 }

 … …

}

Tietokantaluokka esittää asiakastilin tallentamiseen tarkoitettua luokkaa.

Asiakkaasta tallennetaan mm. tilin nimi, tilin kuvaus ja sähköpostiosoite. Lisäksi

luokassa on viittaus kaikkiin asiakkaalle kuuluviin kirjeisiin. Hibernate-työkalu

tulkitsee luokan ja muodostaa sen pohjalta tarvittavat sql-lauseet sopivan

tietokantarakenteen luomiseksi.

27

Toiminnot tietojen luomiseen, päivittämiseen, poistamiseen ja hakemiseen

toteutetaan omiin rajapinta- ja toteutusluokkiin.

Esimerkki tietokannan toimintorajapinnasta;

@Transactional

public interface IAccountDao extends IBaseDao<Account> {

 @Transactional(readOnly=true)

 public Account getAccountByAccountId(String accountId);

 @Transactional(readOnly=true)

 public Account getAccountByAccountName(String accountName);

 @Transactional(readOnly=true)

 public Account getAccountByAccountIdFetchLetters(String accountId);

 … …

}

Rajapintaan on kuvattu halutut metodit tietojen käsittelyä varten. Spring-kehyksen

Transactional-annotaatiolla voidaan kertoa kehykselle, että toiminto halutaan

tapahtuvan tietokantatransaktion sisällä. Sovelluksessa on otettu käyttöön springin

tapa transaktioiden käsittelyyn. Tällöin omassa sovelluskoodissa ei tarvitse erikseen

aloittaa tai lopettaa transaktioita, vaan kaikki määritellään annotaatioilla.

Rajapinnan toteutus on omassa luokassaan:

public class AccountDaoHibernateImpl extends BaseDaoHibernateImpl<Account>

implements IAccountDao {

 @Override

 public Account getAccountByAccountId(String accountId) {

 Query query = sessionFactory.getCurrentSession()

 .createQuery("from Account a where a.accountSite = :accountId ");

 query.setString("accountId", accountId);

 List list = query.list();

28

 if (list.size() > 0) {

 return (Account)list.get(0);

 } else {

 return null;

 }

 }

 @Override

 public Account getAccountByAccountIdFetchLetters(String

 accountSite) {

 Query query = sessionFactory.getCurrentSession() .createQuery(

"from Account a LEFT JOIN FETCH a.letters where “ +

 “a.accountSite = :accountId ");

 query.setString("accountId", accountSite);

 List list = query.list();

 if (list.size() > 0) {

 return (Account)list.get(0);

 } else {

 return null;

 }

 }

 … …

}

Toteutuksessa on käytetty hibernaten omaa HQL-kieltä tietokantahaun tekemiseen.

Hibernate muodostaa annetusta HQL-lauseesta oikeat SQL-lauseet, suorittaa haun

kantaan, luo vastaavat Java-oliot ja asettaa olioihin kannasta saadut tiedot.

Hibernaten käyttäminen yksinkertaistaa omaa ohjelmaa, erityisesti kun haetaan

olioita, joilla on yhden suhde moneen riippuvuuksia. Hibernate pystyy hakemaan

myös riippuvat oliot ja asettamaan ne olioon.

Sovelluslogiikkakerros toteutetaan myös rajapinta ja toteutusluokka-paria

käyttämällä.

29

Esimerkki sovelluslogiikkakerroksen rajapinnasta:

@Transactional

public interface ISearchManager {

 /**

 * Get Letters for customer, orderField specifies field used for

 * sorting

 * @param accountSite

 * @param orderField , possible values: "description",

 * "dossier.documentId.dossierNumber", "mailingDate", "dueDate"

 * @param ascending, true if ascending, false if descending order

 * @return

 */

 @Transactional(readOnly = true)

 public List<Letter> getLettersForCustomerInChosenOrder(String

 accountSite, boolean ascending, String orderField,

 SearchTermsForInbox searchTermsForInbox);

 … …

}

Myös sovelluslogiikkakerroksen metodeissa voidaan kertoa transaktio-

annotaatioilla transaktiomäärityksiä. Tällöin transaktio alkaa jo

sovelluslogiikkakerroksen metodin käynnistyessä ja päättyy metodin lopussa.

Tällöin jos yhdestä metodista kutsutaan esimerkiksi useampaa eri

tietokantakerroksen metodia, tapahtuvat molemmat kutsut yhden ja saman

transaktion aikana.

Rajapinnan toteutus on omassa luokassaan:

public class SearchManagerImpl implements ISearchManager,

 InitializingBean {

30

 private ILetterDao letterDao;

 private IDeskClient deskClient;

 @Override

 public List<Letter> getAttachmentsForCustomerInChosenOrder(String

 accountSite, long letterId, boolean ascending, String

 orderField, SearchTermsForInbox searchTermsForInbox, int

 firstResult, int maxResults) {

 List<Letter> letters =

 letterDao.getAttachmentsForCustomerAndLetterInChosenOrder(

 accountSite, letterId, orderField, ascending,

 searchTermsForInbox, firstResult, maxResults);

 deskClient.addReferenceInformation(letters);

 return letters;

 }

 … …

}

Oheisessa esimerkissä tietokantakerroksesta pyydetään tietoa, ja sen jälkeen tietoa

rikastetaan tekemällä toinen kutsu, joka tässä tapauksessa hakee lisätietoa PRH:n

sisäisestä järjestelmästä. Tässä esimerkissä käy myös hyvin ilmi toimintojen jako

eri kerroksiin. Tietokantakerroksen tarvitsee vain hakea tietoa tietokannasta,

sovelluslogiikkakerros kutsuu tietokantakerrosta ja rikastaa sitä tekemällä kutsun

muualle. Sovelluslogiikkakerroksen yläpuolella olevan kerroksen (web, web

services) tarvitsee vain puolestaan kutsua sovelluslogiikkakerroksen metodia.

31

5 YHTEENVETO

Työn tarkoituksena oli toteuttaa REST-arkkitehtuurityyliin pohjautuva sähköinen

palvelu PRH:n patenttikirjeenvaihtoa varten. Työn yhteydessä tutustuin REST:in

teoriaan, erityisesti Roy Fieldingin väitöstyöhön. Siinä kuvataan hyvin HTTP-

protokollan tarjoamat hyödyt hajautetuille järjestelmille. REST-arkkitehtuurityyliä

noudattamalla pystytään toteuttamaan rajapintoja, jotka ovat selkeitä,

suorituskykyisiä ja yhtenäisiä muitten REST rajapintojen kanssa.

Varsinaisen projektin toteutus tapahtui ketterää scrum-menetelmää käyttämällä.

Alkutilanteessa oli tavoite ja yleiset suuntaviivat, mutta toteutuksen edetessä

määrityksiä tarkennettiin. Sovellus toteutettiin Java-ohjelmointikielellä käyttäen

monia ohjelmistokehyksiä apuna. Sovelluksen sisäinen arkkitehtuuri noudatti

tyypillistä kolmikerrosarkkitehtuuria, jossa kerrosten välinen kommunikointi tapahtui

selkeitä rajapintoja kutsuen. Sovellus on otettu tuotantokäyttöön, ja siihen on oltu

tyytyväisiä.

32

LÄHTEET

Allamaraju, S. 2010. RESTful Web Services Cookbook. United States of America:
Yahoo.

Fielding, R. 2000. Architectural Styles and the Design of Network-based Software
Architectures. Irvine: University of California.

Richardson, L. & Ruby, S. 2007 RESTful Web Services. United States of America:
O'Reilly Media, Inc.

Schwaber, K. & Beedle, M. 2002 Agile Software Development with Scrum. United
States of America: Prentice Hall, Inc.

Suomenkielinen scrum-sanasto. 2014. Pdf-dokumentti. Saatavissa:
https://scrumwell.files.wordpress.com/2014/03/suomenkielinen-scrum-sanasto-
2014-v2.pdf. Luettu 22.5.2015.

Patentti- ja Rekisterihallituksen vuosikertomus 2013. Pdf-dokumentti. Saatavissa:
https://www.prh.fi/stc/attachments/tietoaprhsta/vuosikertomus/vuosikertomus_201
3.indd.pdf. Luettu 22.5.2015.

https://scrumwell.files.wordpress.com/2014/03/suomenkielinen-scrum-sanasto-2014-v2.pdf.%20Luettu%2022.5.2015
https://scrumwell.files.wordpress.com/2014/03/suomenkielinen-scrum-sanasto-2014-v2.pdf.%20Luettu%2022.5.2015
https://scrumwell.files.wordpress.com/2014/03/suomenkielinen-scrum-sanasto-2014-v2.pdf
https://scrumwell.files.wordpress.com/2014/03/suomenkielinen-scrum-sanasto-2014-v2.pdf

