Четвертая конференция разработчиков ПО«DevParty»

2 апреля 2016 года, Вологда

Архитектура MVC в контексте webразработки – проблемы и решения

Валерий Чугреев vk.com/chugreev

План выступления

- 1. Вводная часть: фреймворки, MVC, ActiveRecord.
- 2. Имеющиеся проблемы и сложности, порождаемые MVC-фреймворками.
- 3. Пути решения проблем. Демонстрационный проект.
- 4. Плюсы и минусы предлагаемого подхода.

Примеры на РНР, Yii2

1. Вводная часть: фреймворки, MVC, ActiveRecord

Фреймворк – это «каркас», программная инфраструктура, позволяющая достаточно быстро разработать программное решение.

Аналогия со строительством дома...

«Фреймворк — набор программных сущностей (таких как классы, объекты и компоненты), которые помогают строить реюзабельную архитектуру для схожих приложений. Ожидается, что для создания приложения разработчик расширит и настроит фреймворк путем добавления своей логики».

Источник: «Принципы, которые формируют успешные фреймворки» (перевод статьи Qiang Xue — создателя фреймворка Yii) http://haru-atari.com/blog/4/philosophies-that-shaped-successful-frameworks

MVC

data storage, integrity, consistency, queries & mutations

controller

receive, interpret & validate input; create & update views; query & modify models

view

presentation assets & code

user

human or computer client

Active Record

«Active Record обеспечивает объектноориентированный интерфейс для доступа и манипулирования данными, хранящимися в базах данных.

Класс Active Record соответствует таблице в базе данных, объект Active Record соответствует строке этой таблицы, а атрибут объекта Active Record представляет собой значение отдельного столбца строки».

Из документации Үіі.

Project

\$id \$title \$content

find()
insert()
save()
update()
save()

id	title	content
1	Проект №1	Содержимое 1
2	Проект №2	Содержимое 2

2. Имеющиеся проблемы и сложности, порождаемые MVC-фреймворками

- Нарушение принципа единичной ответственности.
- Высокая связность.

Степень связанности— это мера, определяющая, насколько жестко один элемент связан с другими элементами, либо каким количеством данных о других элементах он обладает. Объект с низкой степенью связанности зависит от не очень большого числа других объектов и имеет следующие свойства:

- Малое число зависимостей между классами (подсистемами).
- Слабая зависимость одного класса (подсистемы) от изменений в другом классе (подсистеме).
- Высокая степень повторного использования подсистем.

Крэг Ларман, «Применение UML 2.0 и шаблонов проектирования».

Controller


```
public function actionAll()
 return $this->render('all', ['model' => new Project()]);
View
<?php
  foreach ($model->find()->all() as $project) {
 echo $project->title . '<br>';
?>
```

View


```
<?php
foreach (Project::find()->all() as $project) {
 echo $project->title . '<br>}
}
```

```
public function actionHistory($id)
  $task = $this->findTask($id);
  $project = $task->project;
  $this->currentUserCanManage($project);
  $query = Modification::find()->confirmed()
 ->andWhere(['latest id' => $task->id])
 ->orderBy(['created at' => SORT DESC]);
  $params = ArrayHelper::merge(
 ['query' => $query], Yii::$app->request->queryParams
  );
  return $this->render('history', ...
```

На разных уровнях абстракции

На одном уровне абстракции


```
* @property integer $id
* @property string $title
* @property string $content
class Project extends \yii\db\ActiveRecord
 public static function tableName()
 return 'project';
 public function rules()
 return [
 [['title', 'content'], 'required'],
 [['content'], 'string'],
 [['title'], 'string', 'max' => 255]
```

Model


```
use app\models\Project;
 Controller
  public function actionView($id)
 return $this->render('view', [
 'model' => $this->findModel($id),
 ]);
  protected function findModel($id)
 if (($model = Project::findOne($id)) !== null) {
 return $model;
 } else {
 throw new NotFoundHttpException('The requested page
does not exist.');
```


View

3. Пути решения проблем

- Выделение слоя логики (Domain Layer).
- Разграничение ответственности.
- Внедрение зависимостей (Dependency Injection).

Демонстрационный проект...

models\storage\Project.php

```
* @property integer $id
* @property string $title
* @property string $content
class Project extends \yii\db\ActiveRecord
  public static function tableName()
 return 'project';
```

namespace app\models\domain;

```
trait _Project {
 public $id;
 public $title;
 public $content;
}
```

```
models\domain\Project.php
```

```
namespace app\models\domain;
use yii\base\Model;
class Project extends Model
  use Project;
  use \app\utility\Replicate;
  public function rules()
 return [
 [['title', 'content'], 'required'],
 [['content'], 'string'],
 [['id'], 'integer'],
 [['title'], 'string', 'max' => 255]
```

```
use app\models\domain\ProjectRepository;
class ProjectController extends Controller
  private $repository;
  public function construct($id, $module,
 ProjectRepository $repository, $config = [])
 parent::__construct($id, $module, $config = []);
 $this->repository = $repository;
```

Index.php

...

```
Yii::$container->set('app\models\domain\ProjectRepository', 'app\models\storage\ProjectRepository');
```

(new yii\web\Application(\$config))->run();

```
use app\models\domain\Project;
 ProjectController.php
public function actionView($id)
  return $this->render('view', ['model' => $this->findModel($id)]);
protected function findModel($id) : Project
  $model = $this->repository->get($id);
  if ($model !== null) {
 return Project::createObject($model);
  } else {
 throw new NotFoundHttpException(
 'The requested page does not exist.');
```

```
namespace app\models\domain;
interface ProjectRepository
  function get(int $id);
  function create(Project $project) : int;
  function save(Project $project): bool;
  function delete(int $id) : bool;
```

models\storage\ProjectRepository.php

```
namespace app\models\storage;
use app\models\domain as domain;
class ProjectRepository implements domain\ProjectRepository
  public function get(int $id)
 $project = Project::findOne($id);
 return !is null($project)
 ? domain\Project::createObject($project) : null;
```

models\storage\Project.php

Project

\$id
\$title
\$content

Replicate

models\domain\Project.php

Project

\$id
\$title
\$content

```
trait Replicate
 utility\Replicate.php
  static private $domainTrait = ";
  static private $domainNamespace = 'app\models\domain';
  static function createObject($copiedObject)
 $currentClass = get_called_class();
 $newObject = new $currentClass;
 self::copyObject($newObject, $copiedObject);
 return $newObject;
  static function copyObject($toObject, $fromObject)
 $properties = get_class_vars(self::pattern());
 foreach ($properties as $name => $value) {
 $toObject->$name = $fromObject->$name;
```

utility\Replicate.php

```
static private function pattern()
  if (!empty(static::$domainTrait)) {
 return static::$domainTrait;
  self::setDomainTraitDefault();
  return static::$domainTrait;
static private function setDomainTraitDefault()
  $reflection = new \ReflectionClass(get called class());
  $name = $reflection->getShortName();
  static::$domainTrait = '\\' . self::$domainNamespace
 . '\\ ' . $name;
```

models\storage\ProjectRepository.php

```
public function get(int $id)
 $project = Project::findOne($id);
 return !is null($project)
 ? domain\Project::createObject($project) : null;
public function save(domain\Project $project) : bool
 $projectStorage = Project::findOne($project->id);
 domain\Project::copyObject($projectStorage, $project);
 return $projectStorage->save();
```

4. Плюсы и минусы подхода

Спасибо за внимание!

Валерий Чугреев vk.com/chugreev