Проектирование и разработка модульных приложений

для платформы .NET

Уменьшение необязательной сложности разработки и сопровождения программного обеспечения

путем разбиения приложений на модули

Цель Требования

Требования

- Слабая связанность: связи между модулями должны быть немногочисленными, явными, гибкими
- Ортогональность: средства для обеспечения модульности должны требовать только необходимый минимум изменений в приложении
- Повторное использование: один модуль может быть легко задействован в разных приложениях
- Компонуемость: легкость сборки своего приложения из набора модулей
- Рекурсивность: модуль сам должен допускать и поддерживать разбиение на модули

Требования

Микроскопы

PRISM

Суть

• Модуль - класс, реализующий маркерный интерфейс IModule, идентификация и зависимости настраиваются с помощью метаданных

Плюсы

- Порядок инициализации модулей автоматически определяется в соответствии с указанными зависимостями
- Официально рекомендованный, документированный и поддерживаемый Microsoft способ

Минусы

- Организация финализации модулей целиком на плечах разработчика
- Зависимости модулей от ядра неявные
- Фактические зависимости модулей друг от друга могут не соответствовать заявленным метаданным и это никак не проверятся
- Поощряется использование эквивалентов глобальных разделяемых переменных (агрегатор событий, DI-контейнер)
- С рекурсивностью и компонуемостью по факту все очень плохо

Связь главный-детальный

• Решение в лоб

Требования

Микроскопы

PRISM

• Использование агрегатора событий

Требования

Микроскопы

PRISM

Mono. Addins

Суть

- Модуль сборка, помеченная атрибутом [Addin], содержащая классы, помеченные специальным атрибутом [Extension], реализующие интерфейсы, помеченный атрибутом [TypeExtensionPoint]
- Модули обязательно должны привязываться к хосту (сборке, помеченной атрибутом [AddinRoot]) посредством атрибута [AddinDependency]

Плюсы

- Изначально реализовано как кросс-платформенная библиотека
- Именно на механизме Mono.Addins построена среда разработки SharpDevelop

Минусы

- Зависимости очень жесткие, включая зависимость от самой библиотеки
- Повторное использование модулей сильно затруднено

Требования

Суть

• Модуль - обычный класс, для сборки и конфигурации используется DI-контейнер

Плюсы:

Микроскопы

PRISM

Mono. Addins

DIконтейнеры

- Автоматическое разрешение зависимостей
- Гибкое конфигурация точек сборки
- Настраиваемый контроль жизненного цикла модулей

Минусы:

- Очень сильная грануляция
- Нерекурсивность и недостаточная компонуемость точка сборки с использованием контейнера не является таким же первоклассным модулем как класс
- Неявность межмодульных связей

Суть

• Выделение модулей в отдельные процессы

Требования

Плюсы

Микроскопы

- Горизонтальная масштабируемость
- Зависимости только через контракты сервисов

PRISM

• Приложение де-факто состоит из согласованно сконфигурированных сервисов

Mono. Addins

Минусы

DIконтейнеры

- Невозможность использования эффективных внутрипроцессных коммуникаций
- Микросервисы
- Децентрализованная конфигурации приложения
- Сложность определения источника проблемы (ошибку выдает сервис A, а реальный сбой на стороне сервиса B)
- Зависимости между модулями неявные

Суть

• Выделение модулей в отдельные Nuget-пакеты

Требования

Плюсы

Микроскопы

• Готовая инфраструктура с автоматическим контролем зависимостей

• Подключение нового пакета тривиально

PRISM

DI-

Минусы

Mono. Addins

S

контейнеры

Микросервисы

Nuget-пакеты

• Зависимости сильные и жесткие, даже если нужен один тип из пакета - будет зависимость на сам пакет и на все пакеты, от которых зависит он сам

• Исправленный код из nuget-пакета трудно отлаживать в итоговом приложении ввиду сложности доставки актуальных бинарников, если вы не разработчик этого пакета

Фатальный недостаток

ни одно из решений не ставит модульность во главу угла

Требования

Микроскопы

Моя история

Первый блин

Исходная конфигурация

- Два приложения (будет называть их альфа и браво), имеющие общий код для функциональности, не относящейся к бизнес-логике
- Средство разработки Delphi 2007 (рефлексия очень слабая, обобщенных типов нет)
- Сервисы COM-интерфейсы (IUnknown, GUIDs, AddRef, Release) без надстроек (OLE, ActiveX)

Требования от бизнеса

• Сделать возможным разработку третьего приложения (чарли) как дополнения к альфа, с доступом из чарли к любой необходимой функциональности альфы, включая бизнес-логику

Решение

- Выделение общего для всех ядра (сервера приложений)
- Использование размещенного в ядре Service Locator в качестве провайдера и регистратора сервисов для всех дополнительных модулей
- Хардкод для порядка загрузки

Результат

• Переход от монолитных приложений к модульным относительно дешевой ценой

Требования

Микроскопы

Моя история

Первый блин

Требования

Микроскопы

Моя история

Первый блин

Зависимости

Новые требования

- Возможность поставки заказчикам различных конфигураций приложений как разного набора модулей. Варианты с поддержкой баз данных (MS SQL или Oracle), варианты с поддержкой резервирования и без, и т.п.
- Определять порядок инициализации модулей автоматически

Проблемы

- Необходимо иметь зависимости модулей друг от друга
- Нельзя иметь зависимости модулей друг от друга в разных конфигурациях одни и те же функции исполняют разные модули

Решение

- Модули выставляют свои зависимости и реализуемые сервисы как интерфейсы в локальном для каждого модуля Service Locator
- Ядро способно, имея список модулей, автоматически привязать зависимости к реализациям, построить граф зависимостей, провести его топологическую сортировку, после чего инициализировать (и финализировать!) модули в правильном порядке

Результат

• Успешное разрешение контроля зависимостей модулей

Требования

Микроскопы

Моя история

Первый блин

Зависимости

Требования

Микроскопы

Моя история

Первый блин

Зависимости

Рекурсивность

Проблема

- Модули поддержки MS SQL и Oracle должны быть инициализированы до первого реального обращения к базе данных
- От модулей поддержки конкретных СУБД ни один бизнес-модуль не зависит
- Модуль, реализующий сервисы работы с базой также о поддержке конкретных СУБД ничего не знает

Решение

- Реализацию поддержки модульности как фабрики ядер в результате кто угодно может стать ядром для своего списка модулей
- Построив граф зависимостей для своих подмодулей, модуль может выставить их оставшиеся нереализованными входные зависимости как собственные

Результат

- Реализация всех приложений компании как набора из десятков модулей, из которых только единицы были уникальными для конкретного приложения
- Не потребовалось никаких изменений самого механизма модульности при сколь угодно сложных требований к приложениям

Взаимодействие модулей с подмодулями

Цель

Требования

Микроскопы

Моя история

Первый блин

Зависимости

Рекурсивность

Требования

Микроскопы

Моя история

Молоток

Модуль

Современное решение (NetStandard 1.1)

• Модуль - экземпляр класса (не класс, а объект!), реализующий специальный интерфейс IModule

```
// Активация
// Получает поставщик входных зависимостей модуля
// Возвращает поставщик выходных как успешный результат
// Бросает исключение при неудаче
// Для деактивации достаточно вызвать Dispose у результата
Usable<IDependencyProvider> Activate(
 IDependencyProvider dependencies);
// Неизменяемая информация о модуле - описатель модуля
IModuleDescriptor Descriptor { get; }
```

Требования

Микроскопы

Моя история

Молоток

Модуль

• Описатель модуля (интерфейс IModuleDescriptor)

```
// Человекочитаемое имя модуля string Name { get; }

// Машинно-читаемый уникальный идентификатор модуля Guid Id { get; }

// Входные зависимости модуля // Сервисы, реализация которых требуется модулю для работь IImmutableSet<Type> Input { get; }

// Выходные зависимости модуля // Сервисы, которые модуль реализует сам IImmutableSet<Type> Output { get; }
```

• Входные и выходные зависимости на примере класса

```
public sealed class Module :
 IServiceA, IServiceB // Выходные зависимости

public Module(
 IServiceC c, IServiceD d) // Входные зависимости
```

Требования

Микроскопы

Моя история

Молоток

Модуль

Общее между модулем и обычным классом

Требования

Микроскопы

Моя история

Молоток

Модуль

Различия между модулем и обычным классом

- Модуль это объект, а не класс
- Имея один класс можно создать несколько модулей
- У класса уникально полное имя, у модуля уникален ld
- Зависимости класса определяются при компиляции, зависимости модуля во время его создания при выполнении
- Конструктор каждый раз создает новый объект, метод Activate меняет состояние самого модуля
- Конструктор можно вызывать многократно, метод Activate бросает исключение, если модуль уже активирован
- Для создания класса во время исполнения нужна кодогенерация, для создания модуля достаточно дескриптора с уникальным ld и метода активации

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Ключевое звено для работы модулей - поставщик зависимостей (интерфейс IDependencyProvider)

```
// Разрешение зависимости - возврат реализации типа
// Бросает исключение,
// если заказанной реализации нет в списке зависимостей
// Для освобождения от зависимости - вызов Dispose()
Usable<object> Resolve(Type type);

// Зависимости, для которых предоставляются реализации
// Не модули, а интерфейсы!
IImmutableSet<Type> Dependencies { get; }
```

Сравнение с IServiceProvider

- В обоих случаях список поддерживаемых типов формируется в период исполнения
- Поставщик зависимостей имеет типизацию периода выполнения (список поддерживаемых типов доступен и неизменен на время жизни поставщика)
- Использованные зависимости можно возвращать (вызвав Usable.Dispose())

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Граф

Граф зависимостей модулей - интерфейс IModuleGraph

```
// Внутренние зависимости в графе модулей
// зависимый модуль -> [реализующий модуль -> типы]
IImmutableDictionary<
 IModuleDescriptor, ILookup<IModuleDescriptor, Type>>
 InnerDependencies { get; }
  Внешние входные зависимости
// тип -> зависимые модули
ILookup<Type, IModuleDescriptor> Input { get; }
// Внешние выходные зависимости
// тип -> реализующие модули
ILookup<Type, IModuleDescriptor> Output { get; }
// Порядок активации модулей (если определен)
IImmutableList<IModuleDescriptor> Order { get; }
// Цикл зависимостей (если присутствует)
IImmutableList<KeyValuePair<IModuleDescriptor, IEnumerable
 Cycle { get; }
```

- Содержит все межмодульные зависимости в явном виде
- Не меняет состояние модулей использует только дескрипторы
- Взаимно однозначно отображается на диаграмму компонентов UML

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Граф

Построение графа зависимостей модулей - метод расширения ToModuleGraph

- Это чистая функция, возвращающая неизменяемый результат
- Межмодульные связи создаются автоматически
- Выбор конкретного варианта связи для конкретного модуля управляется с помощью делегата tryChoiceImplementation. Простейший вариант выбора:

```
(module, dependencies, implementations) =>
implementations.First()
```

- Неразрешенные входные зависимости модулей формируют входные зависимости графа
- Выходные зависимости графа составляются из всех выходных зависимостей модулей

Изображение графа зависимостей модулей как компонентной диаграммы UML

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Граф

- Интерфейс IServiceE является входной зависимостью для графа модулей
- Остальные интерфейсы выходные зависимости
- Число в скобках порядковый номер для активации

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Граф

Надмодуль

Создание модуля верхнего уровня на основе графа зависимостей - метод расширения ToModule

- Модуль верхнего уровня выставляет все входные зависимости графа как свои собственные
- Выходные зависимости можно выбрать и отфильтровать как посчитает нужным разработчик
- При активации надмодуля все модули графа будут активированы в правильном порядке

Требования

Микроскопы

Моя история

Молоток

Модуль

Зависимости

Граф

Надмодуль

Контроллер

• Контроллер - активация только необходимых в данный момент модулей по запросу с помощью интерфейса IModuleController

```
// Описатели управляемых контроллером модулей IEnumerable<IModuleDescriptor> Modules { get; }

// Получение поставщика зависимостей модуля по описателю 
// Автоматическая активация и деактивация модулей, 
// включая те, от которых зависит указанный 
Usable<IDependencyProvider> GetProvider(
 IModuleDescriptor descriptor);

// Проверка состояния модуля 
bool IsActive(
 IModuleDescriptor descriptor);

// Событие об изменении состояния модуля 
IObservable<KeyValuePair<IModuleDescriptor, bool>> 
 ActiveChanged { get; }
```

```
public static IModuleController ToModuleController(
 // Граф зависимостей модулей
 this IModuleGraph graph,
 // Модули с доступом по описателю
 IImmutableDictionary<IModuleDescriptor, IModule> modul
 // Провайдер входных зависимостей
 IDependencyProvider input)
```

Требования

Микроскопы

Моя история

Молоток

Интеграция

Интеграция модулей с Autofac

• Реализация модуля как конфигурация точки сборки Autofac

```
// Создание модуля из контейнера Autofac
public static IModule ToAutofacModule(
// Дескриптор модуля -
// Выходные зависимости обязаны регистрироваться в кон
this IModuleDescriptor descriptor,
// Привычная настройка контейнера
Action<ContainerBuilder> registrator)
```

• Регистрация модуля как компонента в Autofac

```
// Регистрация выходных зависимостей модуля как сервис public static void RegisterFluentHeliumModule(
// Конфигурируемый контейнер
this ContainerBuilder builder,
// Модуль для регистрации

IModule module,
// Список сервисов для регистрации
// По умолчанию регистрируются все выходные зависимост IEnumerable<Type> types)
```

Результаты

- Полный контроль зависимостей внутренних (дочерних) контейнеров от внешних
- Готовое решение для ASP.NET Core
- Образец для легкой интеграции с другими DI-контейнерами

Традиционный вариант использования дочерних DI-контейнеров

Требования

Микроскопы

Моя история

Молоток

Интеграция

- Дочерний контейнер наследует все сервисы родительского
- Дочерний контейнер предоставляет все свои сервисы родительскому
- Дочерний контейнер должен быть реализован той же библиотекой, что и родительский

Требования

Микроскопы

Моя история

Молоток

Интеграция

Подключение дочерних DI-контейнеров с использованием модуля

- Дочерний контейнер использует явно перечисленные сервисы родительского (входные зависимости модуля)
- В родительском контейнере регистрируется явно указанное подмножество сервисов дочернего (выходные зависимости модуля)
- Реализация дочернего контейнера может не иметь ничего общего с родительским

Требования

Микроскопы

Моя история

Молоток

Интеграция

Планы

- Поддержка необязательных зависимостей (Option)
- Поддержка множественных зависимостей (IEnumerable)
- Добавление примера модульного приложения
- Использование в боевом проекте
- Визуализация в WPF

T	Тепь	
	TOILD	

Требования

Микроскопы

Мое решение

Молоток

Интеграция

Планы

Резюме

Плюсы

- Модуль сам по себе не зависит от других модулей, его легко разрабатывать, тестировать и поддерживать независимо
- Все зависимости модуля явные по построению. Даже неявные дефакто зависимости (платформа, требование сборки по сильному имени для активации и т.п.) можно выразить с помощью маркерных интерфейсов
- В модуль можно обернуть все что угодно класс, обычную сборку, сборку с ленивой загрузкой, сборку с выгрузкой при активации, сконфигурированный DI-контейнер, внешний сервис и т.п.
- В точке сборки связи между модулями создаются автоматически, а порядок активации определяется топологической сортировкой
- Граф зависимостей модулей взаимно однозначно отображается на диаграмму компонентов UML (конвертация графа модулей в PlantUML уже есть в библиотеке)
- Ненавязчивость любая часть библиотеки допускает легкую замену самописным аналогом

Минусы

- Обертка в виде модуля для кода, который заранее не спроектирован под модульность, может оказаться весьма дорогой и нетривиальной
- В настоящий момент это велосипед без поддержки от вендоров и сообщества

Источники вдохновения

- Однозначно рекомендуемая книга о внедрении зависимостей в .NET (ссылки на оригинал и неофициальный перевод)
- Отрисовка диаграммы PlantUML онлайн
- Актуальный репозитарий Mono.Addins на гитхабе
- "Модули" от Autofac
- "Поддержка" Dependency Injection в APS.NET Core
- Интеграция Autofac c ASP.NET Core
- Моя микробиблиотека на Bitbucket с открытым исходным кодом (лицензия MIT)
- Подробности про Usable (на тот момент еще IDisposable)
- Про написание юнит-тестов для моей библиотеки

Благодарности

- Организаторам в лице Юлии Цисык за приглашение выступить с докладом
- Никите Цуканову и коллегам из сообщества .NET разработчиков за ценные замечания и рекомендации по теме доклада
- Илье Ефимову за совместную работу на Дойчебанк, откуда было почерпнуто множество идей
- Коллегам из самарской компании СМС-ИТ за первый успешный опыт разработки модульных приложений

Вопросы?

Маурин Кирилл

leo.bonart@gmail.com

bitbucket.org/KirillMaurin

Сделано с помощью remark