Tehnici Avansate de Ingineria Programării

Introducere - 26 Mai 2014

Adrian Iftene adiftene@info.uaic.ro

Cuprins

- Conţinutul cursului
- Laboratoarele
- Proiectul
- Examenul
- Notarea
- Protocolul de comunicare
- Bibliografie
- Conținut pe scurt

Conținut IP (Ce ar trebui să știți...)

- Ingineria programării (Software engineering)
- Modele de proiectare (Design models)
- Ingineria cerinţelor (Requirements identification)
- Diagrame UML (UML diagrams)
- Design patterns
- Testare şi debug (Testing and debugging)
- Întreţinere (Maintenance)
- Metrici software (Software metrics)
- Drepturi de autor (Author rights)

Conținut TAIP

- Design orientat obiect clase: recapitulare GRASP și nivel mediu: GOF, nivel ridicat: stiluri arhitecturale (şabloane), SOA, principii de design orientat obiect
- Dezvoltarea şi mentenanţa sistemelor: dezvoltare agilă condusă de model, design condus de domeniu, dezvoltare condusă de teste, refactorizare
- Modelare, modelarea afacerilor: BPMN, limbaje specifice domeniu (DSL), cadre de lucru: Eclipse Modeling Framework, Open Architecture Ware

Laboratoarele IP (Ce ar trebui să știți...)

- Diagrame UML
- Design Patterns
- Unit testing
- Java, C++, C#, OOP (coding style)
- Comunicare, Planificare
- Evaluare, Buget, Negociere

Laboratoarele TAIP

- AOP, QoS, SOA, MOP
- Refactorizare: îmbunatăţirea arhitecturii codului existent
- Testare automată
- Aplicarea şabloanelor de proiectare avansate
- Se negociează punctajele pe echipă, membru,...
- Nu există limită superioară pentru punctaj
- EXISTĂ limită inferioară pentru punctajele laboratoarelor și proiectului
- Important: Faceți legătura cu laboratoarele de Teknologii Java!!!

Proiectul

- Lucrul în echipă (3-4-5-6 persoane) + 1, 2 coordonatori
- Va presupune:
 - Realizarea proiectului de cercetare urmând paşii specifici din ingineria software
 - Documentare (ce au făcut alții: care sunt cele mai importante nume în domeniu, ce au făcut ei, tool-uri de referință, site-uri de referință, +/-)
 - Modelarea folosind diagrame UML
 - Implementare (modul principal, interfaţă, AOP)
 - Testare automată
 - Evaluare, Comparație cu alte sisteme, statistici
 Documentație, Publicare articol

Examenul

- Fără documentație 35 minute
- Întrebări grilă
- Accentul se va pune pe înţelegerea noţiunilor prezentate teoretic la curs şi folosite practic la laborator

Notarea (1)

- Notă Laborator obţinută în primele 7
 laboratoare (teme saptămânale, lucrul în echipă)
 ~ finalizare implementare
- Notă Proiect obţinută în ultimele 6 laboratoare (un proiect de echipă în care fiecare îşi va aduce contribuţia) ~ finalizare componentă cercetare
- Notă Examen 35 minute, subiecte grilă, accentul va cădea pe înţelegerea noţiunilor parcurse

Notarea (2)

- Nota Finală = (Notă_Laborator + Notă_Proiect + 2 * Notă_Examen)/4 / Curba lui Gauss
- Condiții de promovare
 - Notă_laborator > 40 % din Notă_Max_Laborator
 - Notă_proiect > 60 % din Notă_Max_Proiect
 - Notă_examen > 40 % din Notă_Max_Examen

• (Notă_Max_Laborator + Notă_Max_Proiect =

Notă_Max_Examen)

Conținut TAIP – pe scurt

- SWEBOK: locul şi rolul ingineriei programării, arii tematice, discipline înrudite
- Dezvoltarea și mentenanța sistemelor:dezvoltare agilă condusă de model, șabloane de arhitectură a aplicațiilor de întreprindere, dezvoltare condusă de teste, refactorizare: cod, arhitectură
- Design orientat obiect clase: SOA, principii de design orientat obiect
- Modelare, modelarea afacerilor: BPMN, limbaje specifice domeniu (DSL), cadre de lucru: Eclipse Modeling Framework, Open Architecture Ware

Model driven development

- Model-driven development (MDD) software methodology focused on creating models close to a specific field than informatics concepts
- Model-driven architecture (MDA) is the best known initiative of MDD and was launched by the group OMG (Object Management Group) in 2001

Agile model driven development

AMDD is agile version of MDD

- Identify the high-level scope
- Identify initial "requirements stack"
- · Identify an architectural vision

- Modeling is part of iteration planning effort
- Need to model enough to give good estimates
- Need to plan the work for the iteration
- Work through specific issues on a JIT manner
- Stakeholders actively participate
- Requirements evolve throughout project
- Model just enough for now, you can always come back later
- Develop working software via a test-first approach
- · Details captured in the form of executable specifications

Reviews (optional) All Iterations (hours)

............

Copyright 2003-2007 Scott W. Ambler

Test driven development

Test-Driven Development - TDD

TDD steps:

- 1. Add a test.
- 2. Execut tests; the new test will fail.
- 3. Add functional code such that pass all test.
- 4. Run tests again.
 - If the test fails, go to 3.
 - If the tests pass successfully, we can continue with other functionality
- Refactoring code (functional and testing)

Modeling

- ▶ IBM Rational Rose Modeler
- BPMN
- Domain specific languages (DSL)
- Working frameworks:
 - Eclipse Modeling Framework
 - Open Architecture Ware (OAW)

BPMN

 Business Process Modelling Notation (BPMN) is a graphical representation for specifying business processes in a workflow

SOA

- SOA (Service Oriented Architecture) presupune distribuirea funcţionalităţii aplicaţiei în unităţi mai mici, distincte – numite servicii – care pot fi distribuite într-o reţea şi pot fi utilizate împreună pentru a crea aplicaţii complexe
- Serviciile sunt unităţi funcţionale independente, ce rezolvă probleme punctuale şi pot fi combinate pentru a rezolva probleme complexe.
- De asemenea pot fi reutilizate în aplicaţii diferite

SOA – Exemple

- Exemple de servicii:
 - completarea unei cereri online pentru crearea unui cont
 - vizualizarea unui extras de cont
 - efectuarea unei comenzi de bilet de avion online
 - Pentru un robot: servicii pentru văz, auzit, deplasat

SOA - .NetROBOT - Tudor D.

Quality of service - Definition

- Quality of service (QoS) is the ability to provide different priority to different applications, users, or data flows, or to guarantee a certain level of performance to a data flow
- QoS refers to resource reservation control mechanisms rather than the achieved service quality
- QoS enables you to provide better service to certain flows

QoS - Examples

- Real-time streaming multimedia applications:
 - voice over IP, online games, network support sistems
 - IP-TV, cellular data communication
 - Videoconferencing, circuit emulation service
 - Industrial control systems (used for RT control of machinery)
- In these cases a required bit rate, delay, jitter (the deviation in or displacement of some aspect of the pulses in a high-frequency digital signal), packet dropping probability and/or bit error rate may be guaranteed

QoS - Context

- Quality of service guarantees are important if the network capacity is insufficient or if we require a fixed bit rate and are delay sensitive
- Where? Computer networking, telecommunication networks
- How? A network or protocol that supports QoS may agree on a traffic contract with the application software and reserve capacity in the network nodes
- Example: it can monitor the data rate and delay, and dynamically control scheduling priorities in the network nodes => the most important data gets through the network as quickly as possible

BPMN – Example

The Sub-Process will repeat of the DiscussionOver variable is False

Aspect-oriented programming

- AOP is a programming paradigm which isolates secondary or supporting functions from the main program's business logic
- AOP increases modularity by allowing the separation of crosscutting concerns
- AOP includes programming techniques and tools that support the modularization of concerns at the level of the source code

AOP - Basic Terminology

- Cross-cutting concerns aspects of a program which affect other concerns
- Advice additional code
- Pointcut point where additional code is executed
- Aspect the combination of the pointcut and the advice

Limbaje orientate pe aspect

Exemple: AspectJ, CaesarJ, CLOS, Compose, JAsCo, ObjectTeams

AOP - AspectJ - Hello World!

pointcut

advice

AOP - AspectJ - Example 2

- Problem: we want to know when something changes the student (name or grade)
- Solution: we add a pointcut for all "set" methods

AOP - AspectJ - Example 3

Problem: we want to trace our program execution

Solution: we add a pointcut for all methods

Architectural degradation

- Rigid hard to change
- Fragile changes have undesirable effects
- Immobility separation into components is difficult
- Viscous things not running to properly
- Additional complexity
- Additional repetition
- Opacity hard to understand

Refactorizare (Refactoring)

- Schimbările succesive conduc la o structură sub-optimă a codului
 - Crește complexitatea
 - Scade claritatea
- Refactorizarea este o schimbare în structura internă a unui produs software cu scopul de a-l face mai ușor de înțeles și de modificat fără a-i schimba comportamentul observabil
- Rezultate:
 - Scăderea cuplării
 - Creșterea coeziunii

Refactorizare - Când?

- Următoarele situații sunt semnale pentru necesitatea refactorizării:
 - Cod duplicat
 - Metode lungi
 - Clase mari
 - Liste lungi de parametri
 - Instrucțiuni switch după tipul obiectelor Se recomandă polimorfismul
 - Generalitate speculativă Ierarhie de clase în care subclasele au acelașii comportament
 - Comunicare intensă între obiecte (cuplare puternică)
 - Înlănțuirea de mesaje

Bibliografie

- Robert Cecil Martin: Design Principles and Design Patterns. www.objectmentor.com.
- Robert Cecil Martin: Agile Development. Principles, Patterns, and Practices, Prentice-Hall, 2003

Bibliografie

- Pagina cursului de IP Adrian Iftene http://thor.info.uaic.ro/~adiftene/Scoala/2009/IP/
- Pagina lui Ovidiu Gheorghieş (a lucrat cu Adriana G.) http://thor.info.uaic.ro/~ogh/ip/
- Ian Sommerville: Software Engineering, Addison Wesley, 2001
- Craig Larman: Applying UML and Patterns, Addisson Wesley, 2002
- Erich Gamma, Richard Helm, Ralph Johnson, John Vissides: Design Patterns, Elements of Reusable Object-Oriented Software, Addisson Wesley, 1998
- Internet

Links

- SOA: http://www-01.ibm.com/software/solutions/soa/, http://ro.wikipedia.org/wiki/SOA
- SOA for the real world: http://www.javaworld.com/javaworld/jw-11-2006/jw-1129-soa.html?page=1
- Abstract Server http://today.java.net/pub/a/today/2004/06/8/patterns.html
- Agile Model Driven Development (AMDD) http://www.agilemodeling.com/essays/amdd.htm
- Florin Leon IP Curs 11 http://eureka.cs.tuiasi.ro/~fleon/Curs_IP/IP11_Implementarea.pdf
- OAW http://www.openarchitectureware.org/

Vă Mulţumesc!

Pentru prezenţă, răbdare, colaborare...

