JSP dizajn antipaterni

ili kako ne treba programirati

•••

MATEMATIČKI FAKULTET, UNIVERZITET U BEOGRADU PROFESOR: PROF.DR.VLADIMIR FILIPOVIĆ STUDENT: ANA SIMIJONOVIĆ BEOGRAD, 27.09.2016.

Uvod

- Loše prakse pri korišćenu JSP strana u MVC arhitekturi
- JSP zaduženja
- Javina zaduženja
- Prepuštanje modela tag-jeziku ili jeziku na višem nivou?

Mane korišćenja tag-jezika na server strani

 Model usko vezan sa pogledom (održavanje i dodavanje funkcionalnosti teško zato što model ne može biti izolovan od pogleda)

 Logika modela se održava u tag-jeziku ili skripti (Java je superiornija, fleksibilnija, robusnija u odnosu na tag jezik kao jezik višeg nivoa)

Mane korišćenja tag-jezika na server strani

Zaduženja nisu razdvojena (programeri moraju biti dobri dizajneri, i dizajneri dobri programeri)

 Nakon početne implementacije, izbori za implementaciju arhitekture modela su ograničeni UI postaju kompleksniji sa svakom revizijom i ne mogu se refaktorisati lako, sve to zahvaljujući tom usko povezanom UI i modelu

Efikasnost počinje da opada, strane postaju sve teže za editovanje, i model i

UI redizajniranje zahteva dosta više vremena od očekivanog

Uska povezanost UI i modela sele logiku modela i kontrolera u pogled

Teški JSP-ovi

- Čak i kada je programer iskusan, i zna za postojanje ovakvih ili sličnih antipaterna, dešava se da u nekom momentu pođe stranputicom
- Deluje da bi programeru bilo lakše da piše samo JSP sa skriptama nego JSP, komandni bean i kontroler
- Naravno, ukoliko se odlučimo za drugo rešenje, to se na kraju mnogo više isplati

Primer teške JSP strane

```
View specific HTML
<HTML>
<HEAD>
<TITLE>Message Board Posts</TITLE>
</HEAD>
<BODY BGCOLOR=#C0C0C0>
<H1>All Messages</H1>
< P>
<TABLE border="1">
<TR>
 <TD>Subject</TD>
 <TD>Author</TD>
  <TD>Board</TD>
</TR>
```

```
Model specific database access
<8
  // Establish a connection
  try {
 Class.forName ("COM.ibm.db2.jdbc.app.DB2Driver").newInstance();
 // connect with default id/password
 connection = DriverManager.getConnection (url);
 // set and execute SOL statement
 statement = connection.createStatement();
 result = statement.executeQuery
 ("SELECT subject, author, board from posts");
 // print the results
 // retrieve data from the database and print on the result page
 while (result.next()) {
 out.println("<TR> <TD>" + result.getString(1) + "</TD>");
 out.println("<TD>" + result.getString(2) + "</TD>");
 out.println("<TD>" + result.getString(1) + "</TD></TR>");
 result.close():
 statement.close():
 connection.close();
 catch (Throwable the Exception) {
 out.println("Connection or output print failed.");
```

</TABLE>
<P>
</BODY>
</HTML>

4 View specific HTML

5 Color of the specific HTML

6 Color of the specific HTML

7 Color of the specific HTML

8 Color of the specific HTML

9 Color of the

 Specifikacija modela unutar <% %>, zatim specifikacije pogleda (html), i zatim opet model, pa opet pogled

- U prethodnom primeru vidi se i lako se misaono izdvaja UI, ali je poimanje modela mnogo otežano
- Prosto, tag-jezik ne dovoljava modelu da bude strogo i čisto odvojen, u meri u kojoj bi to Java dozvolila

Rešenje

- Kako da se to poboljša i iskoristi u svoju korist?
 - o Razdvojiti model i view bolje
- Napraviti klase u Javi, u JSP-u bean-tag unutar body taga, onde gde je stajao dinamički sadržaj;
 - u kontroleru izvršiti sve potrebne komande i poslati JSPu kao odgovor

- Korišćenjem ovog metoda, teške JSP strane refaktorišemo i pretvaramo u pravi MVC dizajn patern
- Pokidamo kod na tri dela: JSP za view, komande na model i servlet za kontroler

 Za timove koji grade puno UI, može pomoći izgrađivanje uzorka i obrasca koji može da se koristi za ove tipove i UI

Sjedinjene JSP strana

- Još jedna loša praksa sa kojom se programer može susresti pri korišćenju JSP strana
- Ovde se MVC arhitektura ne poštuje na drugi način
- Ukoliko se za dizajn izbere dobar patern, ne znači da se više ne mora voditi računa o arhitekturi i njenoj pravilnoj implementaciji
- Pitanje koje ovde postavljamo jeste da li forsirati donošenje odluka u JSP-u ili kontroleru, kada je odluka bitna kao npr. koja će se strana prikazati korisniku ukoliko je neki izraz ispunjen

- Antipatern sjedinjenje JSP strana, u kome jedna JSP strana vraća puno različitih rezultata - previše odluka se dovodi u JSP-u
- Sjedinjenje JSP strane ima manje bočnih efekata od prethodnog antipaterna, ali je svakako bolje da se iz početka refaktoriše, nego da se to ostavlja za kasnije
- Lakši su za kreniranje, ali je i dalje održavanje, ponovno korišćenje, dizajniranje sa odmicanjem vremena sve teže i teže

- Nema razdvajanje zaduženja kombinovanje koda i HTML skripti zahteva programera koji ima dobre kako programerske, tako i dizajnerske veštine
- samim tim što sadrži u sebi kontrolnu logiku

Nemogućnost ponovnog korišćenja

Nedostatak validacije grešaka i oporavak od istih
u ovakvom dizajnu softvera, teško je uključiti dobro lečenje i prikazivanje
grešaka

Primer sjedinjenih JSP-ova

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0//EN">
<HTML>
<BODY>
 <FORM METHOD="post" ACTION="/servlet/bbs.CompoundJSPController">
 <P>Please complete the form.</P>
 <P>board
  <BR>
  <INPUT TYPE="text" NAME="board" ID="board" SIZE="20"</pre>
 MAXLENGTH= "20">
 </P>
  <INPUT TYPE="hidden" NAME="mlname" ID="mlname" VALUE="HTML">
  <P>
  <INPUT TYPE="submit" NAME="Submit" ID="Submit" VALUE="Submit">
   
  <INPUT TYPE="reset" NAME="Reset" ID="Reset" VALUE="Reset">
   
 </P>
 </FORM>
</BODY>
</HTML>
```

```
package bbs;
// Imports
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;
// Import for commands used by this class
import bbs.CompoundJSPCommand;
public class CompoundJSPController
 extends javax.servlet.http.HttpServlet
 implements Serializable {
```

```
/**
 * DoPost
 * Pass post requests through to performTask
 */
public void doPost(
 HttpServletRequest request,
 HttpServletResponse response)
 throws ServletException, IOException {
 performTask(request, response);
}
```

```
* Process incoming requests for information
* @param request encapsulates the request to the servlet
* @param response encapsulates the response from the servlet
public void performTask (
 HttpServletRequest request,
 HttpServletResponse response)
  try {
 String board=request.getParameter("board");
 CompoundJSPCommand postList = new CompoundJSPCommand();
```

postList.setBoard(board);
postList.initialize();
postList.execute();

```
request.setAttribute("CompoundJSPCommand", postList);

ServletContext servletContext = getServletContext ();
RequestDispatcher dispatcher =
 servletContext.getRequestDispatcher("/JSP/CompoundJSPResults.jsp");
dispatcher.forward(request, response);
} catch (Throwable theException) {
 theException.printStackTrace();
}
```

* DoGet

*/

* Pass get requests through to performTask

```
There were no posts for board <%=CompoundJSPCommand.getBoard()%>
<BODY BGCOLOR=#C0C0C0>
  <FORM METHOD="post" ACTION="/servlet/bbs.CompoundJSPController">
<P>Please complete the form.</P>
<P>board
 <BR>
  <INPUT TYPE="text" NAME="board" ID="board" SIZE="20" MAXLENGTH="20" >
</P>
<INPUT TYPE="hidden" NAME="mlname" ID="mlname" VALUE="HTML">
<P>
  <INPUT TYPE="submit" NAME="Submit" ID="Submit" VALUE="Submit">
   
  <INPUT TYPE="reset" NAME="Reset" ID="Reset" VALUE="Reset">
  
</P>
```


</FORM>

```
Decision 2
<% } else { %>
<HEAD>
<TITLE>Message Board Posts</TITLE>
</HEAD>
<BODY BGCOLOR=#C0C0C0>
<H1>All Messages</H1>
<P>
>
Board: <%=CompoundJSPCommand.getBoard()%>
<TABLE border="1">
<TR>
  <TD>Subject</TD>
  <TD>Author</TD>
</TR>
 <% for (int i=0; i < CompoundJSPCommand.getSize(); i++) { %>
 <TR> <TD><%=CompoundJSPCommand.getSubject(i) %></TD>
 <TD><%=CompoundJSPCommand.getAuthor(i) %></TD>
 </TR>
 <8 } %>
</TABLE>
<P>
<8 } %>
</BODY>
</HTML>
```

Rešenje

- Razdvojiti sjedinjeni JSP u dva fajla
- Premestiti trenutak odluke u kontroler
- Time:
 - komandni deo se neće promeniti
 - o očuvano je razdvajanje zaduženja
 - o mnogostruko je upotrebljivije

```
String resultsPage;
if (postList.getSize() > 0) {
 resultsPage = "/JSP/BoardResults.jsp";
} else {
 resultsPage = "/JSP/NotFoundResults.jsp";
}
RequestDispatcher dispatcher =
 servletContext.getRequestDispatcher (resultsPage);
dispatcher.forward(request, response);
```


- Kako refaktorisati sjedinjene JSP strane
 - o Razdvojiti JSPove u različite strane, bez suvišnog Java koda u njima
 - Pomeriti trenutak odluke u kontroler
 - Odluku pomeriti posle izvršavanja komande a pre slanja rezultata
 - Poslati rezultat tačnom JSPu kome treba

 Refaktorisanje ne bi trebalo biti teško ukoliko je prethodno loše rešenje zasnovano na odlukama na komandnom sloju

Grubo i fino deljenje komandi u grupe

- Programerima koji se tek susreću sa Komandnim dizajn paternom često se dešava da greše pri deljenju modela u komande, zato što je za takav posao potrebno iskustvo
- Ukoliko je granualnost previše gruba, ponovno korišćenje je nemoguće
- Ukoliko je granualnost previše fina, određene prednosti poput redukcije u tzv.
 Kružnom povezivanju koda, nisu moguće

Primer

Policy Information for Joe M. Ticup

Customer Information:

Name: Joe M. Ticup

Address: 1234 Bitter Lane

City, State: Paris,Tx

Zip: 78987

Policy Information:

Policy Number: oicu812

Vehicle Make/Model: Dodge Gremlin

Vehicle Serial Number: oicurn12 Liability Coverage Limit \$200,000

Comprehensive Coverage \$0

Limit:

- Da li da izaberemo da pokupimo sve informacije o polisi osiguranja zajednmo sa dodatnim podacima o korisniku ili odvojiti ta dva zahteva za prikazivanje na UI?
- Ukoliko ih sasvim razdvojimo tako da pretpostavimo da će nam svaki put kada nam zatreba polisa osiguranja, trebati i informacije o korisniku, dobijamo problem grube granualnosti - time se okrećemo više ka UI, a ne ka modelu kako bi trebalo
- Komadni sloj je organizovan oko UI pa je redizajniranje UI teže, u odnosu na slučaj da su komande grupisane po nekoj logici

Rešenje

- Ukoliko su grupe komandi korišćene i indivualno i paketno, koristiti pakete individualnih komandi
- Sasvim je u redu koristiti komande koje vraćaju nešto više informacija nego što je vama potrebno, što sprečava stalno refaktorisanje
- Ukoliko se slične komande koriste stalno, refaktorisati tako da se kombinuju u grupu

Zaključak

 Programiranje u Javi se može znatno zakomplikovati i postati gorko, ali znajući korake koje treba preduzeti u tom slučaju, problem se brzo rešava uz par ožiljaka

Hvala na pažnji!