

Conception Orientée Objet

Romain Rouvoy Licence mention Informatique Université Lille 1

Menu du jour

- 1. Coder c'est douter
- 2. De la génération
- 3. À l'analyse

Mauvaise conception?

Où est le problème ?

Derrière le clavier!

Coder, c'est douter?

Pourquoi ne pas générer?

- Beaucoup d'erreurs proviennent de la routine
 - Coder des parties répétitives
- Par exemple
 - Générer des getters/setters

```
StringBuilder sourceBuilder = new StringBuilder();
sourceBuilder.append("package fil.coo;\n\n");
sourceBuilder.append("import java.util.*;\n\n");
sourceBuilder.append("public class MyBean {");
for (DBField dbField:getFields) {
 // bean attribute
 sourceBuilder.append("\tprivate ")
 .append(dbField.getType)
 .append(toFieldName(dbField.getName()))
 .append(" = null;\n");
 // setter method
 sourceBuilder.append("\tpublic void ")
 .append(toSetterName(dbField.getName()))
 .append("(");
 .append(dbField.getType)
 .append(toFieldName(dbField.getName()))
 .append(") {\n")
 .append("\t\tthis.")
 .append(toFieldName(dbField.getName()))
 .append(" = ")
 .append(toFieldName(dbField.getName()))
 .append(";\n\t}");
 // getter method...
sourceBuilder.append("\t}\n}\n");
```

```
import fil.coo;import java.util.*;
public class MyBean {
#foreach( $field in getFields())
 private $field.type $field.name = null;
 public void $field.setter()($field.type $field.name) {
 this.$field.name = $field.name;
 public void #field.getter()() {
 return this.$field.name;
#end
```

Template-based generation

Forces

- Très «visuel»
- Facile à aborder
- Peut générer tout (et n'importe quoi)

Faiblesses

- Pas de typage
- Difficulté de réutilisation (donc copier/coller)
- Rapidement complexe (pré-processing)

```
$petList.size() Pets on Sale!
We are proud to offer these fine pets
at these amazing prices. This month only,
choose from:
#foreach( $pet in $petList )
 $pet.name for only $pet.price
#end
Call Today!
```

Template-based generation

Nombreux outils

- Apache Velocity
- Freemarker
- Eclipse JET
- •

Très utilisée

- Web frameworks (génération HTML)
- Persistence frameworks (génération POJO)
- Maven archetypes
- •

API-based generation

- Forces
 - Typage fort (correct par construction)
 - Réutilisation aisée (comme tout programme)

- Faiblesses
 - Potentiellement verbeux
 - Pas très visuel

```
package com.example.helloworld;

public final class HelloWorld {
 public static void main(String[] args) {
 System.out.println("Hello, World!");
 }
}
```

```
MethodSpec main = MethodSpec.methodBuilder("main")
 .addModifiers(Modifier.PUBLIC, Modifier.STATIC)
 .returns(void.class)
 .addParameter(String[].class, "args")
 .addStatement("$T.out.println($S)", System.class, "Hello, World!")
 .build();
TypeSpec helloWorld = TypeSpec.classBuilder("HelloWorld")
 .addModifiers(Modifier.PUBLIC, Modifier.FINAL)
 .addMethod(main)
 .build();
JavaFile javaFile = JavaFile.builder("fil.coo", helloWorld)
 .build();
javaFile.writeTo(System.out);
```

Et la qualité du code dans tout ça?


```
package fr.inria.gforge.spoon.processors;
import org.apache.log4j.Level;
import spoon.processing.AbstractProcessor;
import spoon.reflect.code.CtCatch;
  Reports warnings when empty catch blocks are found.
public class CatchProcessor extends AbstractProcessor<CtCatch> {
 public void process(CtCatch element) {
 if (element.getBody().getStatements().size() == 0) {
 getFactory().getEnvironment().report(this,
 Level.WARN, element, "empty catch clause");
```

Spoon

- Projet OSS développé par Inria depuis 2005
- Couvre la génération, l'analyse et la transformation

- Charge le code en un modèle
 - Votre code devient une donnée manipulable
 - Possibilité de lire/modifier/ajouter des éléments
 - Correct par construction


```
<plugin>
  <groupId>fr.inria.gforge.spoon</groupId>
  <artifactId>spoon-maven-plugin</artifactId>
  <version>2.2
  <executions>
 <execution>
 <phase>generate-sources</phase>
 <aoals>
 <qoal>generate</goal>
 </goals>
 </execution>
  </executions>
  <configuration>
 cessors>
 cessor>fr.inria.gforge.spoon.processors.CatchProcessor/processor>
 </processors>
  </configuration>
  <!-- To be sure that you use the latest version of Spoon, specify it as
dependency. -->
  <dependencies>
 <dependency>
 <groupId>fr.inria.gforge.spoon</groupId>
 <artifactId>spoon-core</artifactId>
 <version>5.4.0
 </dependency>
  </dependencies>
</plugin>
```

Factory

Create new elements, fill their data and add them in an existing AST. The factory is the entry point to do that and each factory has them own responsibility. i.e., CoreFactory creates empty nodes and CodeFactory creates a node ready to be printed.


```
if (message == "null")
 java.lang.System.out.println("message is null");
```

```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```

Ctlf


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
if (message == "null")
 java.lang.System.out.println("message is null");
```


```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
 // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
 // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 qetFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement(
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
 // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
 // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
 // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 getFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
  // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

```
@Override public void process(NotNull annotation, CtParameter<?> element) {
  System.out.println("annotation found on " + element.getSimpleName());
  final CtVariableAccess<?> parameter = //
 qetFactory().Code().createVariableRead(element.getReference(), false);
  final CtLiteral<?> nullAccess = getFactory().Code().createLiteral("null");
  final CtBinaryOperator<Boolean> binaryOperator = //
 getFactory().Code().createBinaryOperator(parameter, nullAccess, BinaryOperatorKind.EQ);
  final CtCodeSnippetStatement snippet = getFactory().Code().createCodeSnippetStatement()
 "System.out.println(\"" + element.getSimpleName() + " is null\")");
  // Creates condition.
  final CtIf anIf = getFactory().Core().createIf();
  anIf.setCondition(binaryOperator);
  anIf.setThenStatement(snippet.compile());
  // Factory
  final CtExecutable ctExecutable = element.getParent(CtExecutable.class);
  ctExecutable.getBody().insertBegin(anIf);
```

Exemples d'utilisation de Spoon

- Program Analysis
 - The **CatchProcessor** detects *empty catch blocks*
 - The **ReferenceProcessor** detects *circular references* between packages
 - This Factory example detects wrong uses of the factory pattern
- Program Transformation
 - The **NotNullProcessor** adds a *not-null check* for all method parameters
 - The MutationProcessor randomly mutates some parts of the abstract syntax tree for mutation testing
- Annotation Processing
 - The N-ton example introduces a N-ton design pattern (extension of singleton but for N instances) into a target class. It inserts static fields, methods, and initializer code into constructors
 - The **Database** access example shows how to use annotation processing to add persistence into a POJO
 - The Visitor example implements a visitor pattern by automatically introducing an accept method in a visited type hierarchy
 - The **Field Access** example implements a refactoring that introduces setters and getters for the fields annotated with the Access annotation and that replaces all the direct accesses to these fields by calls to its new getters and setters

Et quoi d'autre?

Comment s'assurer qu'un générateur est correct?

Par le test!

En résumé

 Génération de code pour limiter les erreurs «bêtes» (copier/coller)

Analyse de code pour détecter les erreurs

 Transformation de code pour automatiser la production (lien Analyse => Génération)

C'était le dernier épisode...

- Ce que vous avez vu
 - Quelques principes clés / méthodologies pour vous aider
 - Notions d'antipatrons à éviter et de métriques de code à comprendre
 - Les apports de la génération et analyse de code
 - Le tout supporté par un outillage (compatible Maven/Eclipse)
 - Le tout valable pour tous vos développements (POJO, Android, Web, Go, Python...)
- Ce qu'on attend de vous
 - Approfondir chacun des points évoqués en cours
 - Pratiquer, pratiquer, pratiquer! (en TP, en projet, en stage, en OSS, etc.)
- Est-ce que c'est au programme du partiel ?
 - Bien évidemment!