

Architektura, design, konstrukce

Dnešní program

- Úvod
 - Připomenutí poslat téma zápočtové práce.
- Architektura, Design
 - Architektura webové aplikace
 - Design patterns
 - IoC, AOP ...
- Konstrukce
 - Kuchařky, dočasná řešení ...
- Když zbude čas
 - Integrace a integrační styly

Jak se pozná dobrá architektura

Dobrá architektura

- Dokáže pojmout nové požadavky
- Systém je udržovatelný i pro letech v provozu
- Není zbytečně komplexní
 - Je pochopitelná
 - Je implementovatelná
 - Je zdokumentovaná :-)

Realita

- organizace mají typicky stovky aplikací
 - na každou věc je jedna "nejlepší" aplikace
 - různé technologie a dodavatelé aplikací
- Conway's law: "Organizations which design systems are constrained to produce designs which are copies of the communication structures of these organizations."

Architektura vs. design

- Zjednodušeně:
 - Architektura high-level
 - Design detailní
- Fowler: "Architecture is about the important stuff. Whatever that is …"

Architektura, Design

- Úroveň:
 - vývoj jednotlivé aplikace
 - objektově orientované programování
 - design patterns (architektonické) a jejich reálné použití na projektu
 - integrace aplikací

Dobrá rada

Neobjevujte kolo

Klasická architektura webové aplikace

- Jednoduchá
- Flexibilní
 - Rozšířitelná
- Nevýhody:
 - Občas jen převolávání vrstev

Je vůbec taková složitost potřeba?

- Není
 - Ale rozhodnutí musí být činěno při znalosti důsledků
 Např. obtížnější rozvoj.
- V naprosté většině případů se vyplatí "udělat to pořádně"
 - Člověk nikdy neví, co život přinese.
- U větších aplikací bývá architektura složitější.

Složitější architektura

Architektura a design

- objektově orientované programování a design patterns
 - pokud chci rozumět DP, musím chápat OOP
 - polymorfismus
 - concrete inheritance
 - abstract inheritance
 - interface
 - abstract class
 - overriding
 - delegation
 - composition

Architektura a design

- návrhové vzory od GoF* ve dvou větách
 - Program to an interface, not an implementation.
 - Favor object composition over class inheritance.

• *) GoF = Gang of Four – viz http://en.wikipedia.org/wiki/Design_Patterns_(book)

Návrhové vzory

- kdy má smysl zabývat se návrhovými vzory
 - člověk zná, rozumí a aktivně používá základy OOP
 - člověk zná, rozumí a aktivně používá základní triky lowlewel
 OO Designu (na bázi polymorfismus, interface, overriding)
 - člověk chápe jaké problémy musí věcně při designu řešit (dekomponovat systém, poskládat systém, "příposlech" ...)
 - člověku nejsou cizí úvahy o předmětu dekompozice
 - člověk už něco navrh, naprogramoval, opravoval, modifikoval rozvíjel
 - a HLAVNĚ zpětně prostudoval, pochopil, diskutoval, redesignoval
 - člověk zjistí, že chápe jaké problémy, proč a jak GoF řeší;
 - člověk zjistí, že spoustu věcí udělal nějak podobně

Návrhové vzory – vztah lidí k DP

- lidé, kteří znají základy OO a intuitivně od přírody navrhují elegantně, mají dar pro design;
 - DP padnou na úrodnou půdu, ale řeknou "no jasně"
- lidé, kteří po delší či kratší cestě na 1 až n pokusů tomu přijdou na chuť
- lidé, kteří přečtou všechny knihy, moc se jim to líbí, nikdy ale elegantně sami nenavrhnou nic co má víc než 5 programů

Příklad Design Patternu

- Návrhový vzor GenericDAO
 - Oddělení kódu pracujícího s databází (ideálně prostřednictvím ORM) do samostatné vrstvy
 - Pro každý doménový objekt jeden interface a jeho implementace

GenericDAO

- IGenericDAO
 - Metody společné pro všechny DAO
 - Typicky obsahuje
 CRUD operace

GenericDAO

- Implementace základních metod
- Ideální pokud máme k dispozici generické typy (Java 1.5)

AOP

- Jen další TLA? Buzzword?
 - Nikoliv. AOP je překvapivě užitečný koncept
- AOP = Aspect Oriented Programming
- Využití
 - Logování
 - Transakce
 - A mnoho dalšího
- Loose code coupling


```
<bean class="org.springframework.aop.framework.autoproxy.BeanNameAutoProxyCreator">
 cproperty name="proxyTargetClass" value="false"/>
 cproperty name="interceptorNames" value="loggingAdvice"/>
</bean>
<bean id="loggingAdvice"</pre>
  class="org.springframework.aop.interceptor.CustomizableTraceInterceptor">
 cproperty name="enterMessage" value="Vstupuji do metody '$[methodName]'
  tridy [$[targetClassShortName]]. Parametry: $[arguments]"/>
 [$[targetClassShortName]]. Navratova hodnota: $[returnValue]. Volani trvalo:
  $[invocationTime] ms"/>
 [$[targetClassShortName]] doslo k vyjimce $[exception]."/>
</bean>
```

loC aka DI

- Další TLA
- IoC = Inversion of Control
- DI = Dependency Injection

- Závislosti definujeme deklarativně
- Výhody
 - Flexibilita
 - Snadnost změn
- Spring, Google Juice, EJB 3, ...

Nic se nemá přehánět


```
@FilterDefs({
 @FilterDef(name="CPojisteni_policka", parameters = @ParamDef(name = "platnost", type = "date")),
 @FilterDef(name="CPojisteni_souhrnneLimity", parameters = @ParamDef(name = "platnost", type = "date")),
 @FilterDef(name="CPojisteni_okamzikyAAkce", parameters = @ParamDef(name = "platnost", type = "date")),
 @FilterDef(name="CPojisteni algoritmy", parameters = @ParamDef(name = "platnost", type = "date"))
@Cache(usage = CacheConcurrencyStrategy.READ ONLY)
@Entity
@Table(name = "c pojisteni")
public class CPojisteni extends Konfigurace {
  @OneToMany(fetch = FetchType.LAZY,
 mappedBy = "pojisteni")
  @Fetch(value = FetchMode.SELECT)
  @Sort(type = SortType.NATURAL)
  @Filter(name = "CPojisteni policka",
 condition = TemporalniVztah.FILTER_PLATNOSTI)
  @Cache(usage = CacheConcurrencyStrategy.READ_ONLY)
  private SortedSet<CPojisteniPolicko> policka;
```


Konstrukce

Konstrukce - dnešní obsah

- Úvod
- statická analýza kódu
- konvence pro psaní kódu
- kuchařky
- dočasná řešení

Příklad – najdi chybu


```
Connection con;
try {
 con = getConnection();
 Statement stmt = con.createStatement();
ResultSet rs = stmd.executeQuery("SELECT jmeno, prijmeni "
 + "FROM osoby");
while (rs.next()) {
 Osoba osoba = new Osoba();
 osoba.setJmeno( rs.getString("jmeno") );
 osoba.setPrijmeni(rs.getString(" prijmeni ") );
 osoby.add(osoba);
} catch (Exception e) {
 finally {
 con.close();
```


Překvapivá pointa :-)


```
Connection con;
try
 con = getConnection();
 Statement stmt = con.createStatement();
ResultSet rs = stmd.executeQuery("SELECT jmeno, prijmeni "
 "FROM osoby");
while (rs.next()) {
 Osoba osoba = new Osoba();
 osoba.setJmeno( rs.getString("jmeno") );
 osoba.setPrijmeni(rs.getString(" prijmeni ") );
 osoby.add(osoba);

 Chybou je boilerplate kód

  catch (Exception e) {
  finally {
 con.close();
```

Programovat přece všichni umíme

- Ale důležitá je kvalita
 - Modularizace
 - Dodržování konvencí
 - Komentování ...
- Jak se zlepšovat
 - Čtení cizího kódu
 - Code revisions
 - Čtení chytrých knížek
 - Open source contribution

Konstrukce

- konvence pro psaní kódu
 - pro Java
 - Sun Code Convention <u>CodeConventions.pdf</u>
 - Naše sepsané po X revizích kódu
 - Java <u>Profinit_JavaPrgTechniques.doc</u>
 - DBS <u>Profinit_DbsPrgTechniques.doc</u>

Konstrukce

- kuchařky
 - v designu jsme vymysleli, že to budeme dělat takhle
 - víme, proč to tak děláme
 - víme, že to má nevýhody
 - ale budeme to dělat takhle a ne jinak
 - udržovatelnost
 - tedy na to napíšeme kuchařku, podle které to udělá kde kdo
 - příklad kuchařky pro VC Balíčků IPBPBAL_KucharkaProV&C.doc
- nedělat "dočasná" řešení
 - pak při dodávce koukáte, kam je co nastavené a nechápete

Dočasná řešení (z praxe ;-)) profinit.


```
private String encPass = "12345678"
 //TODO pouzit silnejsi heslo!!!
• Nebo:
try {
 catch (Exception e) {
 e.printStackTrace() // TODO
 osetrit lepe!
```


Statická analýza kódu

- statická analýza kódu
 - najde vám hodně chyb zcela zadarmo
 - puštěno po létech vývoje na aplikaci Balíčky našlo 955

chyb

- příklad
 - Comparison of String parameter using == or !=
 - Class defines equals() and uses Object.hashCode()
 - Invocation of toString on an array
 - Method may fail to close database resource
 - Method ignores return value
 - String dateString = getHeaderField(name); dateString.trim();
- Nástroje PMD, FindBugs

FindBugs Report

Metrics

Total Warnings

118666 lines of code analysed, in 3148 classes, in	371 packages.	
Metric	Total	Density
High Priority Warnings	150	1.2
Medium Priority Warnings	810	6.8

(* Defects per Thousand lines of non-commenting source statements)

Summary			
	Warning Type	Number	
	Bad practice Warnings	308	
	Correctness Warnings	87	
	Malicious code vulnerability Warnings	203	
	Multithreaded correctness Warnings	20	
	Performance Warnings	119	
	Dodgy Warnings	223	
	Total	960	

Cvičení

Navrhněte objektový model této učebny.

Diskuse

- Komentáře
- Otázky
- Připomínky
- Upřesnění
- Poznámky

• ...

Optional slajdy – když zbyde čas

Proč integrace?

- máme naše "nejlepší" aplikace
 - jak přidáme novou funkcionalitu
 - kterou aplikaci upravíme?
- vztah uživatelů k hranicím systému
 - uživatelům je jedno, který systém danou akci řeší
 - uživatel očekává, že danou logickou akci bude dělat na jednom místě
- sdílení dat

integrační výzvy:-)

- integrované řešení má velký rozsah a dopad
 - výpadek stojí hodně peněz a ovlivňuje hodně lidí
- staré systémy
- nedostatek standardů
 - XML a WebServices nestačí na všechno (ale hodně pomůžou:-)
 - rozdílné platformy, na kterých řešení funguje
 - taková drobnost little a big endian v ukládání čísel

Integrační styly

- File transfer
- Shared database
- Remote procedure invocation
- Messaging

Integrace - přenos souborů

- Soubory jsou univerzální.
- Formát?
 - Musí být univerzální.

- Application
 A
 Shared
 Data
- Není třeba znát implementační detaily soubor je "rozhraním" aplikace.
- Problémy
 - Unikátnost jmen souborů
 - Mazání starých souborů kdo to udělá a jak pozná, že soubory již nejsou potřeba?
 - Vícenásobný přístup zamykání?
- Kdy (jak často) je vytvářet a jak často je "konzumovat"?
 - Pokud updaty nejsou časté systémy mohou být "out of synchronization"

Integrace – sdílená databáze

- Integrované aplikace používají stejnou databázi
- Transakce!
 - Vícenásobný přístup ze všech integrovaných aplikací.
- SQL je standardizované a velmi rozšířené
- Problém dobře navrhnout sdílenou databázi.
 - Schéma, které splňuje potřeby vícero aplikací je velmi těžké navrhnout.
 - Když už ho navrhneme, je těžké ho udržovat.
 - Většinou má není optimální z hlediska výkonu (hodně joinů).
- Hrozí deadlocky.
- Používání sdílené databáze zpomaluje kritické aplikace => tlak na separaci schémat.
- Distribuované aplikace mají pomalý přístup ke sdílené databázi.

***Integrace – vzdálené procedury profinit.

- Jedna aplikace volá procedury jiné aplikace
- Aplikace se samy starají o integritu svých dat.
 - Selecty a updaty jsou realizovány pomocí volání funkcí
 - Změna interních datových struktur nijak neovlivní ostatní aplikace.
- Mnoho technologií CORBA, COM, .NET Remoting, Java RMI, RPC, Web Services
 - Web Services obvykle nemají problémy s firewally (díky použití http protocolu).
- Problém odlišný výkon lokálního a vzdáleného volání.
- Problém vzdálené volání může selhat (a aplikace na toto nemusí být připravena).
- Tightly coupled applications

Integrace - messaging

- Podobá se přenosu souborů
 - Mnoho malých datových paketů mohou být vytvářeny a přenášeny rychle a jednoduše.
 - Je potřeba detekovat ztrátu packetu.
 - Stejně jako v předchozím případě je schéma skryto před ostatními aplikacemi => snadnější údržba.
 - Přenos dat probíhá asynnchronně
 - Odesílatel není blokován (i v případě, že je třeba získat potvrzení o doručení).
 - Odeslání zprávy nevyžaduje, aby příjemce byl on-line.

Integrace - příklad

- Pojišťovna integrace přes sdílenou databázi
- Integrované aplikace
 - předpisy (inkasní, zajistné, provizní)
 - účtování
 - inkaso/exkaso
 - pojistné události
 - zajištění
 - složenky, přeplatky/nedoplatky/vratky
 - Pojištění Podnikatelských Rizik
 - ČKP
 - Balíčky Notebook, internet, intranet

Integrace – příklad (2)

- Snaha o
 - Jednoduchý vývoj
 - Integrace dat co nejjednodušší
- Integrace mezi interními systémy
 - DATOVÁ INTEGRACE přes jednu DB
 - Pattern tabulek a procedur rozhraní
 - Ve většině případu integrace point-to-point

•••

Integrace – příklad (3)

- Výhody
 - Zpočátku jednoduché
 - Vše v jedné db
 - snadno dostupná data
 - Snadnější údržba db
- Nevýhody
 - Přísný diktát na nové systémy (u ČKP by bylo výhodnější jiné řešení)
 - Nemožnost zapojení externího systému bez úprav
 - Pattern tabulek a procedur rozhraní
 - Integrace point-to-point

Integrace – příklad (4)

- Řešení pomocí integrační platformy by bylo v některých případech výrazně jednodušší
 - programování přímo podporovaných konceptů
 - dohled
 - ...
- Velká omezení pro vývoj dalších systémů
- Přechod na jinou integrační strategii složitý
- Prvotní rozhodnutí o integrační strategii důležité