


Programação Baseada em Regras com RTTI

Mário Guedes

DESAFIOS DO DIA A DIA


Demandas atuais de desenvolvimento


- Não é de hoje que as soluções de desenvolvimento são cada vez mais complexas:
 - Plataformas diferentes
 - 32 bits; 64 bits; Web; Mobile ...
 - Sistemas operacionais diferentes
 - Windows; Mac; Linux; iOS; Android ...
 - Integração
 - Java; .NET; PHP; Python; Ruby ...
 - Sistemas legados; Telefonia; Governos; Web Services ...

Regras de Negócio


Enfim, vivemos em um momento onde as *Regras de Negócio* são cada vez mais *complexas e imprevisíveis*e exigem *respostas rápidas*

Oportunidade


- A nova RTTI (Delphi 2010) nos dá a oportunidade de entregar <u>muito mais</u> com <u>menos código</u>;
- Código mais limpo: menos ruído;

Mas muitos de nós pensamos que é para poucos e iniciados;

Mas não é.


Programação Baseada em Regras


- É uma forma de abordar os desafios de desenvolvimento;
- Busca facilitar a rápida adaptação do software à uma mudança de regra de negócio;
- No Delphi, podemos usar a RTTI, Generics e Customs Attributes para atingir este objetivo;
- Não substitui nenhum paradigma: trata-se apenas de uma estratégia;

RTTI


O que é RTTI?


- Informação de Tipo em Tempo de Execução;
- É o framework oferecido pelo Delphi para prover Reflexão de tipos;
- Por tipo entenda:
 - Classes; Records; Ordinais; Interfaces; Primitivos (integer, string, ...) e etc.;
- O próprio Delphi usa a RTTI: afinal ele esta em tempo de execução e precisa, entre outras coisas, mostrar as propriedades dos objetos no Object Inspector;
- Desde o Delphi 2010 está muito mais simples de usar e muito mais poderoso;

Generics


- Introduzido no Delphi 2009, tipos genéricos ou tipos parametrizados nos permite criar "moldes" de classes e métodos;
- Proporciona baixo acoplamento de código;
- Extremamente útil para listas de objetos e arrays:

```
TList<TMinhaClasse>
...
TArray<TMinhaClasse>
```

Usamos a notação:

```
<tipo>
function GerarLinha<T>(ADados: T): string;
```

Atributos Personalizados


- A partir do Delphi 2010 temos um novo recurso na RTTI que é a classe TCustomAttributes;
- É uma maneira de atribuir uma "qualidade", ou uma "informação" a qualquer elemento da programação:
 - Classe, Record, Campos, Métodos, Parâmetros, etc;

Atributos Personalizados


- É caracterizado por uma classe descendente de TCustomAttributes que por sua vez não implementa nada de especial;
- Ao atribuir a "qualidade" a um elemento usamos a notação:

```
[Nome_da_Classe(Parâmetros do Construtor)]
```

```
[TExemplo('Delphi XE 3')]
property Exemplo: string read FExemplo;
```


Com funciona?


- A unidade System.RTTI possui todo o arsenal necessário para tirar proveito do recurso;
- A unidade é muito bem documentada, facilitando o entendimento;
- Oferece várias classes de Reflexão;
- Em geral, fazemos chamadas recursivas e em *loop* para conseguir as informações desejadas;


TRTTIContext


- É o tipo responsável por iniciar os recursos da RTTI;
- É um record, e não uma classe!
- Deve ser inicializado e finalizado:

```
_ctx := TRTTIContext.Create;
_ctx.Free;
```

- Possui métodos para retornar um TRTTIType:
 - GetType
 - GetTypes
 - FindType
 - GetPackages

TRTTIType


- Provê informações sobre um tipo;
- Possui métodos para obter:
 - Campos
 - Métodos
 - Propriedades
- Podemos verificar o tipo à qual o TRTTIType se refere através da propriedade TypeKind

TRTTIProperty


- Provê informações sobre uma propriedade;
- Entre outras informações oferecidas destaca-se:
 - IsReadable Indica se pode ser lido;
 - IsWritable Indica se pode ser escrito;
 - Visibility Indica o escopo de visibilidade;
 - GetValue Permite ler um valor de uma determinada instância;
 - SetValue Permite escrever um valor em uma determinada instância;

TValue


- É o tipo de reflexão que representa o valor de um propriedade de uma determinado tipo em uma determinada instância;
- Para determinar o tipo do valor podemos usar o método: IsType<tipo>
- Para recuperar o valor podemos usar o método:
 AsType<tipo>
- Parece com o variant mas não tem nada a ver;

TCustomAttributes


- Toda classe de reflexão possui o método GetAttributtes que retorna um TArray<TCustomAttributes>
- Devemos, então, varrer esses atributos e tomar as decisões pertinentes ao domínio do problema que esta sendo resolvido;

DEMONSTRAÇÃO PRÁTICA


Exemplo de aplicação


- Vamos imaginar um sistema que deve gerar um documento eletrônico para o Governo, como por exemplo o EFD-Pis/Cofins;
- Vamos focar no aspecto de geração das <u>strings</u> que compõe o tal documento;
- Decidimos que cada layout de linha será representado por uma classe;

Layout hipotético - simplificado


- Toda linha tem um número de identificação com 3 algarismos;
- As informações que compõe cada linha são separadas por pipe;
- Datas são representadas por ddmmyyyy;
- Valores monetários não precisam de separador decimal;
- Importante observar a ordem das linhas e dos campos;

Layout hipotético - simplificado


- Linha 000 Data de geração do documento
- Linha 001 Informações da contabilidade
 - Nome do contador: máximo de 50 caracteres
 - CRC do contador: exatamente 10 caracteres
- Linha 002 Dados da empresa
 - Nome da empresa: máximo de 50 caracteres
 - CNPJ: exatamente 14caracteres
- Linha 003 Vendas
 - Data da venda: formato data
 - Nome do Cliente: máximo de 50 caracteres
 - Valor da compra: formato monetário
- Linha 999 Fechamento do documento

Estratégia de desenvolvimento


- Será desenvolvido uma classe base que através dos atributos personalizados gerará a string corretamente: TGeraLinha
- Cada linha descrita no layout terá uma classe correspondente, sendo que cada campo imprimível será representado por uma propriedade publicada (escopo published)
- Cada propriedade que representa um campo imprimível terá os <u>atributos personalizados</u> necessários

Estratégia de desenvolvimento


 As classes de geração de linha serão instanciadas e enfileiradas em uma lista especializada nos permitindo gerar manipular as instâncias a qualquer momento;

Atributos personalizados identificados - Regras


No nosso cenário hipotético, identificamos algumas regras possíveis e suas características, a saber:

- TCodigoLinhaAttribute
- TOrdemImpressaoAttribute
- TStringVariavelAttribute
- TStringFixaAttribute
- TDataAttribute
- TMonetarioAttribute

E se?


- Surgir uma nova linha ou outra não for mais necessária?
 Podemos criar novas classes e descartar as que não forem mais necessárias com esforço mínimo.
- Mudarem a formatação dos campos como a data por exemplo?
 Simplesmente vá no "código-ninja" e faça as adequações pertinentes.
- Mudarem o tamanho de um campo ou a ordem dos campos de uma determinada linha?
 Vá na classe em questão e mude os valores necessários nos atributos personalizados.
- Surgir um novo tipo de formatação, como o Boolean por exemplo?
 Simplesmente crie um novo atributo personalizado e adeque o "código-ninja"

Considerações finais


- Várias soluções podem aplicar este recurso:
 - ORM
 - Serialização de objetos
 - Protocolos de comunicação
 - Geração de documentos (EDI)
 - Classes Proxies de comunicação (Data Snap)
- Faz parte da estratégia criar um gerador de código, ou seja, um aplicativo que a partir de uma fonte (banco de dados, planilha, arquivo INI, etc.) gere os tipos automaticamente.

Links interessantes


RTTI (Run-time Type Information)
 Rodrigo Leonhardt

http://edn.embarcadero.com/br/article/41728

Rob's Technology Corner
 Robert Love
 http://robstechcorner.blogspot.com.br/search/label/RTTI

Novidades no Delphi 2010
 Rodrigo Carreiro Mourão
 http://www.devmedia.com.br/curso/novidades-no-delphi-2010/210


Eu Gosto do Delphi
 Mário Guedes
 http://eugostododelphi.blogspot.com.br/search/label/rtti

Perguntas?


- Portal de Treinamentos e Vagas http://www.edobrasil.net/treinamentos
- Embarcadero Developer Network http://edn.embarcadero.com
- Diretório de MVP's http://www.embarcadero.com.br/mvp-directory
- Documentação dos Produtos http://docs.embarcadero.com
- CodeRage 7 http://www.embarcadero.com/coderage
- YouTube http://youtube.com/user/embarcaderodobrasil
- Twitter http://twitter.com/EmbarcaderoTech
- Blogs: http://blogs.embarcadero.com
- Facebook: https://www.facebook.com/pages/Embarcadero-Delphi-Brasil/399151510134179
- atendimento@embarcadero.com.br
- (11) 5643-1333

Obrigado!


Mário Guedes

mario.guedes@arrayof.com.br

http://eugostododelphi.blogspot.com

http://br.linkedin.com/in/jmarioguedes

http://facebook.com/eugostododelphi

http://twitter.com/eugostododelphi

