This is the html version of the file https://moodle.polymtl.ca/mod/resource/view.php?id=254702. **Google** automatically generates html versions of documents as we crawl the web.

Page 1

LOG8430: Architecture logicielle et conception avancée Software Frameworks, Plugins and Metaprogramming Automne 2017

Fabio Petrillo

Chargé de Cours

1

Page 2

Software measures (metrics)

- Size
 - . Source lines of code (SLOC)
 - Statements, classes, methods, etc
- Cyclomatic complexity
- Coupling
- Code coverage
- Depth of Inheritance
- Maintainability complexity/size

Page 3

Source lines of code (SLOC)

Windows

- .1993 NT 3.1 4-5 MLOC
- .2003 Server 2003 20 MLOC (x5)
- Debian
 - .2000 V 2.2 55-59 MLOC
 - $.2009 V 7.0 419 MLOC (\sim x10)$

https://en.wikipedia.org/wiki/Source_lines_of_code

Page 4

Source lines of code (SLOC)

- Counting the number of lines of code
- Intuitive

Í

- it Simple ist Paral Gulate and coding standards
- Warning: NEVER use SLOC as a productivity metric!

Page 5

Cyclomatic complexity

- Thomas J. McCabe (1976)
- Number of independent paths
 - Methods, classes, or modules
- Control flow graph
- Arr Cmc = Edges Nodes + 2*Connections

-

5

Page 6

$$Mc = 9 - 8 + 2*1 = 3$$

$$Mc = 10 - 8 + 2*1 = 4$$

 $http://www.tutorialspoint.com/software_engineering/software_design_complexity.htm \\ https://en.wikipedia.org/wiki/Cyclomatic_complexity$

6

7

Software Frameworks

Page 9

Software Frameworks

Development from scratch?

/61

Page 10

Software Framework

- Development from scratch?
- Rare -> practically no
- Framework oriented
- Framework -> as a language

/61

Page 11

Software Framework

- Set of engineering decisions/choices
- Reusable platform
- Template project, libraries, tools
- Facilitate software development
- Previous experiences
- Technological decisions
- Each context/problem -> a framework
- "Vendor lock-in" antipattern

/61

Page 13

Kinds of Framework

- Web frameworks
- Enterprise frameworks
- Content Management Systems
- Game engine
- Mobile
- REST/Microservices

Data processing (Hadoop, Spark)

/61 13

Page 14

Web frameworks (Javascript)

/61

Page 15

Enterprise frameworks

Page 16

Example on Ruby on Rails

- Install ruby
- Install rails
 - gem install rails
- Create a new application
 - rails new blog
- Create a controller

- bin/rails generate controller Welcome index
- Run the application
 - cd blog
 - bin/rails server
- http://localhost:3000/welcome/index.html

Page 17

Content Management System (CMS)

Page 18

Game Engine

/61 18

Page 21

How to choose a framework

- Popularity and community size
 - Number of developers
- Philosophy -> meet your needs
- Scaling
- Deployment Hosting
- Sustainability

Documentation
 Support

• Support

Training
Hisense - 21GPL MIT tricenses ork

- Popularity and community size
 - Number of developers
- Philosophy -> meet your needs
- Scaling
- Deployment Hosting
- Sustainability
- Documentation

•Support

Training License -> GPL, MIT Licenses

/61

System Stack frameworks to create a system

http://svsg.co/how-to-choose-your-tech-stack/

/61

Page 24

System Stack – Stackshare

- http://stackshare.io/
- Tools to share stacks
- Searching tools

- Popularity
- Trending
- Discover new tools and services

/61

Page 25

Plugins (Plugiciel)

25

Page 26

Plugiciel

- Les programmes nécessitent donc
 Une plateforme de programmation favorisant
 - l'indépendance des composants Un format de livraison « standardisé »

 - Une plateforme d'exécution permettant le
 - remplacement à chaud
- Les programmes doivent donc être formés de composants réutilisables et interchangeables en cours d'exécution

Plugiciel

- « Un [plugiciel] est un programme qui interagit avec un logiciel principal, appelé programme hôte, pour lui apporter de nouvelles fonctionnalités » [Wikipedia]
 - ils ne peuvent fonctionner seuls car ils sont uniquement destinés à apporter une fonctionnalité à un ou plusieurs logiciels;
 - ils sont mis au point par des personnes n'ayant pas nécessairement de relation avec les auteurs du logiciel principal.

Page 28

Plugiciel

- L'objectif de concevoir un logiciel sous forme de plugiciels est de permettre:
 - est de permettre: – L'ajout des fonctionnalités sans avoir à tout
 - reprogrammer – Permettre aux utilisateurs d'ajouter leurs propres

- Cette indépendance inclut la possibilité pour le logiciel principal d'évoluer tout en restant compatible avec les plugiciels existants ; cette condition est cependant loin d'être toujours remplie.

28

2

Page 30

Plugiciels - exemples

- Firefox
- Chrome
- Wordpress
- Eclipse

•

Eclipse Plugin Architecture

31

32

Page 34

Points d'extension

- Extensions
 - Points d'extension
 - point d'ancrage dans plugins
 - le "provide" des composants
 - ressemble à la déclaration d'une interface, le plugiciel informe qu'il est ouvert à l'ajout de nouvelles fonctionnalités d'une certaine façon
 - mais description en XML précisant la grammaire que les meta-data des extensions doivent suivre
 - Extension
 - greffon attaché à un point d'extension (déclaration de la nouvelle fonctionnalité d'extension)
 - le "require" des composants

Répertoires composants un plugiciel

35

Metaprogramming

36

Page 37

Interconnections

- Clients—Libraries/FrameworksLinking

 - Forking
 - Inter-process communication
 - Subclassing
 - Dynamic loading/invoking

37

Page 38

Interconnections

- Linking (Contrast with virtual machines)
 Typically C/C++

 - Several object files (.o)
 - One executable (.exe)

Interconnections

- Forking
 - Typical in most languages
 - Process duplication
 - Is a real duplication
 - Creates a new OS process

```
final StringBuffer commandLine = new StringBuffer();
commandLine.append("..\\DOT\\bin\\dotty ");
commandLine.append(aFilePath);
final Process process =
 Runtime.getRuntime().exec(commandLine.toString());
final OutputMonitor errorStreamMonitor =
 new OutputMonitor(...,process.getErrorStream(),...);
errorStreamMonitor.start();
final OutputMonitor inputStreamMonitor =
 new OutputMonitor(...,process.getInputStream(),...);
inputStreamMonitor.start();
 process.waitFor();
catch (final InterruptedException ie) {
 ie.printStackTrace(
 Output.getInstance().errorOutput());
if (process.exitValue() != 0) {
```

Page 40

Interconnections

- •IPC

 Typical in most languages
 - Use remote procedure calls

- Use well-defined protocols
 - · COM
 - CORBA
 - XML-RPC
- Web services
- REST

package kr.ac.yonsei.cse3009.rpc;

public class Calculator {

Page 41

Interconnections

public int add(final int i1, final int i2) {

```
package kr.ac.yonsei.cse3009.rpc;
import java.net.URL;
import org.apache.xmlrpc.client.XmlRpcClient;
import org.apache.xmlrpc.client.XmlRpcClientConfigImpl;
public class Client {
 public static void main(final String[] args)
 throws Exception {
 final XmlRpcClientConfigImpl config =
 new XmlRpcClientConfigImpl();
 config.setServerURL(
 new URL("http://127.0.0.1:8080/xmlrpc"));
 final XmlRpcClient client = new XmlRpcClient();
 client.setConfig(config);
 final Object[] params = new Object[] {
 new Integer(33), new Integer(9) };
 final Integer result = (Integer)
 client.execute("Calculator.add", params);
 System.out.println(result);
```

```
return i1 + i2;
}
public int sub(final int i1, final int i2) {
 return i1 - i2;
}
```

41

Page 42

Interconnections

- Subclassing

 Hooks and templates
 - Hot spots = hooks
 - Frozen spots = templates
 - Hooks are typically abstract methods
 - Templates typically use hooks

Interconnections

- Subclassing Hooks and templates
 - JUnit

Page 44

Interconnections

public abstract class TestCase extends Assert implements Test {

public void runBare() throws Throwable {

• Template

Hooks

Page 45

Subclassing

Heavily used in object-oriented programs
 Heavily used in design patterns

(Only Singleton does not explicitly use subclassing)

- Abstract Factory
- Composite
- Decorator
- Observer

Visitor

•

Page 46

Dynamic loading

- In different programming languages (but not all), it is the possibility to **load**, **use**, and **unload** a piece of code at runtime
- In Java, it is the possibility to load and unload a class and to choose and invoke its methods (and to access its fields...) at runtime

46

Chargement dynamique

Charger une classe à

Charger une classe à

public final class Wra
public static

- partir de son nom
 - Classe enveloppante (wrapper)
- Appeler une méthode de la classe
- Charger une classe vs. Chargeur de classe

Page 48

Class Loading

- Virtual machines
 - Interpreters

```
public final class WrapperMain
 public static void main(String[] args) {
 Class toBeRun = Class.forName(args[0]);
 Method mainMethod =
 toBeRun.getMethod("main",
 new Class[] { String[].class });
 final long startTime =
 System.currentTimeMillis();
 mainMethod.invoke(null,
 new Object[] { new String[0] });
 final long endTime =
 System.currentTimeMillis();
 System.out.println();
 System.out.println(endTime - startTime);
 catch (final Exception e) {
 e.printStackTrace(
 Output.getInstance().errorOutput());
```

- Closed world
- Must
 - Access resources
 - Load classes

Page 49

Class Loading

48

http://map.sdsu.edu/geog583/images/week8.3.gif

49

Page 50

Class Loading

 $http://www.onjava.com/2005/01/26/graphics/Figure 01_Multiple Class Loaders. JPG and the control of the contro$

50

Class Loading

newClass = this.defineClasses(name, fis);

cfe.printStackTrace(Output.getInstance().errorOutput());

catch (final ClassFormatError cfe) {

return newClass;

catch (final FileNotFoundException fnfe) {
 // fnfe.printStackTrace();

```
52
```

```
Page 53
 private Class defineClasses(final String name, final InputStream inputStream) {
 try {
 int b;
 int length = 0;
 byte[] bytes = new byte[4];
 while ((b = inputStream.read()) != -1) {
 if (length == bytes.length) {
 final byte[] temp = new byte[length + 4];
 System.arraycopy(bytes, 0, temp, 0, length);
 bytes = temp;
 bytes[length] = (byte) b;
 length++;
 System.out.println(name);
 final Class newClass = this.defineClass(name, bytes, 0, length);
 return newClass;
 catch (final IOException ioe) {
 return null;
```

```
catch (final NoClassDefFoundError ncdfe) {
 ncdfe.printStackTrace(Output.getInstance().errorOutput());
 return null;
}
```

Page 54

Metaclass

- Class
 - A programming construct that encapsulates
 some state (fields) and behaviours (methods)
 - A construct whose instances are objects

Metaclass

- A programming construct that encapsulates
 some state (fields) and behaviours (methods)
- A construct whose instances are classes

54

53

Metaclass

- An object is an instance of a class
 A class generates an object
- A class is an instance of a metaclass
 A metaclass generates a class
- A metaclass is an instance of...
 - (a) A meta-metaclass?
 - (b) Itself?

Page 56

Metaclass

An object is an instance of a class
 A class generates an object

- •A class is an instance of a metaclass A metaclass generates a class
- •A metaclass is an instance of...
 - (a) A meta-metaclass?
 - (b) Itself

Page 57

Metaclass

• The class Object is the parent of all classes, including metaclasses

• The class Class is the generator of all classes, including Object

57

Page 58

Des langages de programmation à objets à la représentation des connaissances à travers le MOP: vers une intégration par Gabriel Pavillet. Thèse de doctorat en Informatique sous la direction de Roland Ducournau, soutenue en 2000 à Montpellier 2

58

Metaclass

In Java, the metaclass is anonymous and cannot be modified

•In Smalltalk, "[t]here is only one instance of a particular Metaclass, namely the class which is being described"

Page 60

Reflection

•Reflection is the ability of a computer

programe tanel van de francis jette et runtime.

60

Page 61

Scenario

- Given a class C
- Given an object o, instance of C
- Identify all the methods available on o
- Invoke a method using its name foo

```
public class C {
 private int i;
 public C(final int anInt) {
 this.i = anInt;
 }
 public void foo(final String s)
}
```

```
System.out.print(s);
System.out.println(this.i);
}
```

61

Page 62

Scenario

```
- Given a class C
 - Given an object o, instance of C
 - Identify all the methods available on o
 - Invoke a method using its name foo
final C o = new C(42);
System.out.println("Identify all the methods available on o");
final Class<?> classOfO = o.getClass();
final Method[] methodsOfC = classOfO.getMethods();
for (int i = 0; i < methodsOfC. length; i++) {
 final Method method = methodsOfC[i];
 System.out.print('\t');
 System.out.println(method.getName());
System.out.println("Invoke a method using its name foo");
final Method fooMethod = classOfO.getMethod( "foo",
 new Class[] { String. class });
fooMethod.invoke(o, new Object[] { "\tThis is foo: " });
```

62

Scenario

- Given a class C
- Given an object o, instance of C
- Identify all the methods available on o
- Invoke a method using its name foo

```
Identify all the methods available on
```

0

foo

getClass

hashCode

equals

toString

notify

notifyAll

wait

wait

wait

Invoke a method using its name foo

This is foo: 42

63