

Programowanie komponentowe Podstawy

Piotr Błaszyński

Wydział Informatyki Zachodniopomorskiego Uniwersytetu Technologicznego

8 marca 2016


Jak było - Paradygmat obiektowy

Programow komponent we

Jak był

Komponenty ako ewolucja OOP

zalety definicja wymagania zalety wady

podsumov

Abstrakcja

- Enkapsulacja (Hermetyzacja)
- Polimorfizm
- Dziedziczenie

Ważnym elementem zrozumienia programowania obiektowego jest akceptacja faktu istnienia różnych technik (wbrew często występującej postawie: korzystam z X bo Y się nie nadaje do jednego z zastosowań (lub przeciwnie)).


Jak było źle - typowe użycie obiektowości

Programowar komponento

Jak był

Komponenty jako ewolucja OOP

zalety definicja wymagania zalety

wady podsumowanie

- ścisłe powiązania,
- wspólna funkcjonalność w klasach bazowych,
- różnice pomiędzy klasami implementowane przy użyciu polimorfizmu.


Jak było źle - Problemy

Programowar komponento we

Jak był

Komponenty jako ewolucja OOP .

zalety definicja wymagania zalety wady podsumowanie

- skomplikowane projekty,
- za duże klasy bazowe,
- skomplikowane klasy bazowe,
- wielodziedziczenie,
- mnogość interfejsów,
- duplikacja kodu,
- wysoka specjalizacja problem z ponownym wykorzystaniem,
- drobnoziarnistość,
- ścisłe powiązanie z programem (konieczność kompilacji i łączenia w jednym miejscu).


Komponenty jako ewolucja OOP

Programowai komponento we

Jak było

Komponenty jako ewolucji OOP

definicja wymagania zalety wady

wady podsumowanie

- predefiniowane usługi,
- zdalna komunikacja,
- transakcyjność,
- bezpieczeństwo,
- trwałość danych,
- samotestowanie,
- zazwyczaj w postaci skompilowanej,
- pełna hermetyzacja,
- niezaleznosc od jezyka aplikacji,
- mozliwosc powtórnego uzycia,
- gruboziarnistosc.


Zalety komponentów

- separacja usług systemowych od funkcjonalnosci,
- redukcja złożonosci budowy aplikacji,
- mniejsze koszty budowy i utrzymania,
- budowa z "klocków".


Komponent - definicja

Programowai komponento we

Jak był

Komponenty jako ewolucja OOP

definicja wymagai

wady podsumowa

- jest podstawową jednostką oprogramowania z interfejsami opisanymi w sposób deklaratywny,
- często również z podanymi wprost zaleznościami,
- może być integrowany w całości albo wcale,
- moze byc skonfigurowany i wdrożony niezależnie od programisty, który go napisał.


Komponenty - wymagania

Programowa komponent

Jak było

Komponenty jako ewolucja OOP

definicja wymagania

wady podsumowanie możliwość ponownego użycia (reusing),

- bezobsługowość,
- specyfikacja zalezności,
- wyspecyfikowana funkcjonalność,
- użycie wyłącznie na podstawie specyfikacji,
- kompatybilność z innymi komponentami,
- łatwa integracja z różnymi systemami,


Komponenty - właściwości

Programowa komponento

Jak był

Komponenty jako ewolucja

jako ewolucja OOP

definicja wymagania

wady podsumowanie

- brak samokontroli,
- Komponenty nie są uruchamiane samodzielnie,
- komponentami zarządza kontener (w naszym przypadku aplikacja host),
 - tworzy je,
 - rozwiązuje zależności,
 - o czuwa nad ich cyklem zycia.


Komponenty - zalety

komponei we

Jak byk

Komponenty

jako ewolucj OOP

definicja wymagania

wady podsumowanie

- zwiekszona niezawodnosc,
- zmniejszone zagrozenie procesu,
- efektywne wykorzystanie specjalistów,
- zgodnosc ze standardami,
- przyspieszone tworzenie.


Komponenty - wady

Programowa komponento we

Jak było

jako ewolucja OOP

zalety definicja wymagania zalety wady

wady podsumowar

- zwiększone koszty pielegnacji (brak zródeł),
- brak lub słabe wspomaganie narzedziowe,
- przepisywanie (syndrom NIH),
- konieczność prowadzenie biblioteki komponentów,
- trudności w znajdowaniu i przystosowywaniu komponentów.


Podsumowanie części teoretycznej.

Programowa komponent we

lak był

Komponenty jako ewolucja OOP

zalety definicja wymagania zalety wady podsumowanie

podsumowanie refleksja

- Komponenty to dalszy, naturalny etap rozwoju OOP.
- Komponenty są gotowym i w miarę tanim w użyciu prefabrykatem.
- Dają zwiększenie niezawodności i skalowalności systemów.
- Wciąż rozwijający sie rynek.


.NET - użycie komponentów przez refleksję

Programowani komponentowe

Jak było
Komponenty
jako ewolucja
OOP
zalety

definicja wymagani zalety wady

podsum

relieksj

- Assembly w dużym uproszczeniu odpowiednik jednego pliku .dll - komponent,
- Możliwość pobrania informacji (o klasach i typach w Assembly) na podstawie pliku .dll,
- Assembly assemblyInfo = Assembly.LoadFrom(@"plik.dll"); ,
- assemblyInfo.GetTypes() ,
- .GetMethods() ,
- .Name ,
- Invoke() wywołanie,
- możliwość weryfikacji również listy parametrów.