Laboratorium

Temat : Podstawowe techniki utrzymania wysokiej jakości kodu

Historia zmian

Data	Wersja	Autor	Opis zmian
2013.03.08	1.0	Tomasz Kowalski	Utworzenie dokumentu i opracowanie zadań
2013.04.22	1.1	Tomasz Kowalski	Podział na dwa laboratoria i ogólna aktualizacja treści
2013.10.14	1.2	Tomasz Kowalski	Aktualizacja treści – testy jednostkowe
2016.10.02	1.3	Tomasz Kowalski	Zmiana repozytorium z svn-a na github.
2017.03.01	1.4	Tomasz Kowalski	Instrukcja i kody na organizacji na github + aktualizacja
2018.05.07	2.0	Tomasz Kowalski	Przeróbka projektu
2018.05.10	2.1	Tomasz Kowalski	Drobne poprawki w treści

1. Cel laboratorium

Głównym celem laboratoriów jest przegląd podstawowych technik mających na celu poprawienie i utrzymanie wysokiej jakość kodu w języku Java. Po pierwsze studenci zapoznają się z powszechnie stosowanymi konwencjami dotyczącymi organizacji struktury projektów Java oraz kodu języka Java (m. in. formatowanie i nazewnictwo). Kolejnym istotnym elementem laboratoriów jest nauka wykorzystania zaawansowanego środowiska programistycznego IDE (na przykładzie Eclipse) do automatycznej generacji kodu oraz refaktoryzacji.

Czas realizacji laboratoriów wynosi 3 godziny.

2. Zasoby

2.1. Wymagane oprogramowanie

Polecenia laboratorium będą dotyczyły programowania wzorców w języku Java. Potrzebne będzie środowisko dla programistów (JDK – Java Development Kit¹) oraz zintegrowana platforma programistyczna (np. Eclipse²) z zainstalowaną wtyczką do obsługi narzędzia Maven (np. m2eclipse³).

2.1. Materialy pomocnicze

Materiały dostępne w Internecie:

<u>Code Conventions for the Java TM Programming Language</u>

<u>Eclipse help - refactoring</u>

3. Laboratorium

- 1. Na platformie github zrób **fork** projektu biblioteki *powp_rhymers_bridge* dostarczającej egzotyczne warianty stosu.
- **2.** Fork projektu należy pobrać lokalnie (np. *git clone*) i zaimportować do Eclipse IDE wybierając *File* → *Import...* → *Maven* → *Existing Maven Projects*. Następnie należy wybrać katalog zawierający plik *pom.xml* jako *Root Directory* i kliknąć *Finish*.
- **3.** Zawarte w projekcie warianty *wyliczanek* służą przeprowadzaniu rozrywek skomplikowanych gier całkowito liczbowych. O ile działanie bazowej klasy *wyliczankowej DefaultCountingOutRhymer* w swoim działaniu przypomina stos:
 - FIFORhymer dostarczający pod klasycznym interfejsem wyliczankę opartą na podejściu kolejki First In First Out.
 - *HanoiRhymer* na którym nie jest możliwe *zgłoszenie* (*countIn*) liczby większej niż bieżąca (*peekaboo*).

Zapoznaj się z projektem, jego strukturą, klasami. Uruchom aplikację demo *RhymersDemo*. Uruchom również testy jednostkowe: menu kontekstowe projektu *Run as* ... → *Maven test*. Zapoznaj się z testami jednostkowymi klasy *DefaultCountingOutRhymer* (znajdują się w *src/test/java*).

4. *Pracując nad projektem dbaj o poprawność testów jednostkowych.

¹ http://java.sun.com/javase/downloads/index.jsp

^{2 &}lt;a href="http://www.eclipse.org/">http://www.eclipse.org/

³ http://www.sonatype.org/m2eclipse

5. UWAGI:

- Przeczytaj każdy podpunkt instrukcji do końca przed rozpoczęciem jego realizacji.
- Wszędzie gdzie jest to napisane wykorzystuj narzędzia środowiska IDE.
- · Wykonanie każdego podpunktu nie powinno wprowadzać nowych błędów.
- W razie kłopotów korzystaj z pomocy prowadzącego.
- Alternatywne pomysły na rozwiązanie zadań zgłoś prowadzącemu.

6. Praca z systemem kontroli wersji:

- Wykonuj commit do każdego wykonanego podpunktu laboratorium. W sytuacjach wyjątkowych (np. bardzo małe zmiany) commit może obejmować większą część instrukcji. Komentarz przy commicie powinien ułatwić identyfikacje podpunktów.
- Pod koniec zajęć wyniki prac na laboratorium muszą być każdorazowo oznaczane w repozytorium jako osobny release/tag. Braki w tym zakresie są równoważne z brakiem obecności na zajęciach.
- Przechowywanie folderów generowanych automatycznie przez narzędzia (np. bin, target) w repozytorium utrudnia prace i jest niewskazane. Dla wygody możesz skorzystać z pliku .gitignore.

3.1. Pół-automatyczna poprawa jakości kodu.

Domyślnie (tj. o ile nie napisano inaczej) poprawki stosuj w klasach w src/main/java.

- 1. Popraw błędy związane z formatowaniem kodu źródłowego Java we wszystkich klasach. Na zaznaczonym fragmencie używaj klawisza *tab* lub kombinacji *shift+tab* do regulacji wcięć. W komentarzu do commita napisz, które wiersze w klasie *HanoiRhymer* były źle sformatowane.
- 3. Zweryfikuj działanie kombinacji klawiszy *alt* + ← oraz *alt* + →. Komentarz na ten temat zamieść w ostatnio edytowanym pliku (automatyczna generacja komentarza na zaznaczeniu *ctrl*+/).
- **4.** Popraw błędy konwencji nazewniczej klas, metod, atrybutów, itp. kodu źródłowego Java we wszystkich klasach. Użyj do tego opcji *Refactor* → *Rename* (skrót klawiszowy *alt+shift+r*).
- **5.** Przejrzyj kod w poszukiwaniu literałów (napisy, liczby), które można by zastąpić deklaracjami stałych (np. w klasie *DefaultCountingOutRhymer* liczby -1 i 12). Wygeneruj odpowiednie stałe używając opcji *Refactor* → *Extract Constant*.
- **6.** Przeanalizuj metody i atrybuty pod kątem widoczności (modyfikatory *public*, *private*, *etc*.). Zastosuj możliwe najmniejszą widoczność (pomiń metody klasy *IntLinkedList*).
- **8.** Dokonaj hermetyzacji nieprywatnych atrybutów (polecenie *Refactor* → *Encapsulate Field*, użyte z opcją *keep field reference*). W komentarzu przy tych atrybutach opisz jakie nastąpiły automatyczne zmiany w pozostałych klasach w związku z hermetyzacją.
- **9.** Usuń nieużywane settery. Do analizy wywołań użyj opcji *Navigate* → *Open Call Hierarchy* (ctrl+alt+h).

- **10.** Ustaw modyfikator *final* przy niemutowalnych (nie zmieniających wartości) atrybutach klas (*opcjonalnie przy lokalnych zmiennych i parametrach metod).
- 11. Użyj annotacji @Override przy metodach tam gdzie jest to możliwe.
- 12. Przejrzyj projekt pod kątem klas, które nie muszą być publiczne. Przeorganizuj projekt tak, aby usunąć pliki związane z takimi klasami. Uzasadnij w komentarzu do commita dlaczego wybrane klasy zostały publiczne.
- **13.** Uporządkuj aplikację demo *RhymersDemo* (znajdującą się w *src/test/java*) rozbijając metodę *main*. Utwórz metodę statyczną *testRhymers* przyjmującą jako argument fabrykę stosów. W tym celu użyj opcji *Refactor* → *Extract Method* na zawartości funkcji *main* z pominięciem deklaracji lokalnej zmiennej factory.

3.2. Testy jednostkowe

- 1. Dokonaj walidacji projektu testami jednostkowymi. W razie potrzeby popraw testy i projekt. *Jeżeli występują błędy określ gdzie i przy realizacji, których punktów powstały.
- 2. *Popraw jakość kodu testów jednostkowych i napisz testy dla pozostałych klas projektu.

3.3. Komentarze i diagramy

- 1. Naszkicuj diagram klas UML występujących w projekcie.4
- **2.** Wygeneruj automatycznie szkielet dokumentacji do wybranej klasy i jej metod (np. opcja *Source* → *Generate Element Comment*) oraz ją uzupełnij.
- **3.** *Przy okazji przejrzyj implementację pod kątem jakości. Jeżeli znajdziesz jakieś potencjalne miejsca, które można naprawić, dodaj notkę "TODO:" w komentarzach, np.:

// TODO: needs refactoring to the bridge pattern :)

⁴ Można użyć np. narzędzia yuml.me lub aplikacji Visual Paradigm.