Programación Orientada a Componentes

Arquitecturas Para La Reutilización en JavaScript

Javier Vélez Reyes

@javiervelezreye www.javiervelezreyes.com

Mayo 2016

Autor

Sobre Mí

Licenciado por la UPM desde el año 2001 y doctor en informática por la UNED desde el año 2009, Javier conjuga sus labores como profesor e investigador con la consultoría y la formación técnica para empresa. Su línea de trabajo actual se centra en la innovación y desarrollo de tecnologías para la Web. Además realiza actividades de evangelización y divulgación en diversas comunidades IT y es coordinador de varios grupos de ámbito local como NodeJS Madrid o Madrid JS. Forma parte del programa Polymer Polytechnic Speaker y es mentor del capítulo de Madrid de Node School.

www.javiervelezreyes.com

Javier Vélez Reyes

@javiervelezreye Javier.velez.reyes@gmail.com

Introducción

- Qué es la Reutilización
- El Fracaso de la Reutilización
- Hacia una Verdadera Reutilización
- Arquitecturas para la Reutilización

Introducción

La reutilización de código es el proceso por el cual la creación de nuevos sistemas se realiza a partir de artefactos previamente elaborados con el ánimo de reducir costes, tiempos y esfuerzos de desarrollo.

Introducción

Qué es la Reutilización

Reutilización en el tiempo y en el espacio

Espacio

Write Once Run Everywhere

Se requieren mecanismos de estandarización que alcancen la abstracción necesaria para crear esfuerzos de desarrollo agnósticos de tecnología

Write Once Run Whenever

Se requieren criterios de diseño que permitan construir software que supere los dictámenes de la tecnología en uso o en hype

Introducción

El Fracaso de la Reutilización

Las tensiones de la reutilización

Introducción

El Fracaso de la Reutilización

Las reutilización desde la abstracción

OOP. Abstracción centrada en datos

Reutilización restringida a variantes

Se consigue reutilizar el esquema del Tester sólo en el marco definido por los objetos de la jerarquía de herencia que participan con éste

PF. Abstracción centrada en la Tarea

Reutilización restringida a tareas

Se consigue reutilizar el esquema algorítmico para distintas tareas pero siempre se aplica sobre los mismos tipos de datos


```
var filterReduce = function (data, fn, gn, b) {
  return data
 .filter (fn)
 .reduce (gn, b);
};

var adults = filterReduce (users,
  function (user) { return user.age > 18; },
  function (user) { return 1; },
  0);
```


Introducción

El Fracaso de la Reutilización

Las reutilización desde el acoplamiento

Acoplamiento a datos

Acoplamiento a tipo

Acoplamiento a aridad

Acoplamiento a tiempo

Acoplamiento a cardinalidad

Acoplamiento a volumen

Introducción

El Fracaso de la Reutilización

Las reutilización desde la granularidad

Introducción

Hacia una Verdadera Reutilización

La reutilización por Diseño

Reutilización por refactorización

El agilismo mal entendido

Se desestima cualquier actividad de análisis y en cada cada sprint se da solución exacta a las demandas del cliente sin atender a los costes del repivotaje

Tiempo

El agilismo bien entendido

Se dedican esfuerzos de análisis dirigidos a inferir la tendencia evolutiva del software de manera que pueda orientarse el desarrollo para minimizar costes de repivotaje

Reutilización por diseño

Tiempo

Introducción

Hacia una Verdadera Reutilización

Arquitecturas clásicas reutilizables

Reutilización externa

La capacidad de reutilización entre proyectos se ve comprometida por el conjunto de requisitos específicos impuestos a nivel de cada proyecto

Reutilización interna

La capacidad de reutilización interna en un proyecto se ve limitada a un pequeño conjunto de contextos arquitectónicos de uso donde cada artefacto se puede usar de forma semánticamente equivalente

Introducción

Arquitecturas para la Reutilización

Programación Orientada a Componentes

Introducción

Arquitecturas para la Reutilización

Arquitecturas para la reutilización en el espacio

Introducción

Arquitecturas para la Reutilización

Arquitecturas para la reutilización en el tiempo

Introducción

Arquitecturas para la Reutilización

En la práctica. Desde Front...

Introducción

Introducción

Arquitecturas para la Reutilización

En la práctica. Desde Back...

B. Arquitecturas dirigidas por datos

En este caso los componentes subsumen las responsabilidades de control sobre la arquitectura de datos subyacente y operan como gateways de datos del negocio

Arquitecturas Para La Reutilización

@javiervelezreye Javier.velez.reyes@gmail.com

Arquitecturas Para La Reutilización

- Técnicas de Composición en JavaScript
- Arquitecturas de Mixins & Traits
- Arquitecturas de Subjects & Roles
- Arquitecturas de Aspectos & Filtros

Arquitecturas Para La Reutilización

Introducción

Técnicas de Composición

Arquitecturas Para La Reutilización

Arquitecturas de Mixins

Descripción General

Componente. Mixin

Un Mixin es una abstracción de datos parcial reutilizable que puede contribuirse a cualquier clase base

Arquitectura

Un modelo de extensiones por mixins mueve una arquitectura de datos con agnosticismo de las entidades de negocio sobre las que opere

Arquitecturas Para La Reutilización

Arquitecturas de Mixins

Implementación I. Composición por Adición

Técnica de Composición

La técnica habitual aplica composición aditiva sobre los mixins. Lamentablemente esta solución no funciona en contextos de herencia

```
colisiones
mp.Mixin = function (ext) {
 return function (core) {
 var ctx = Object.create (null);
 var keys = Object.getOwnPropertyNames(ext);
 var mix = Object.assign({}, core);
 ctx.self = mix;
 keys.forEach (function (key) {
 if (typeof(ext[key]) === 'function')
 mix[kev] = ext[kev].bind(ctx);
 else ctx[key] = ext[key];
 if (mix.init) mix.init.call(mix);
 return mix;
 };
};
var A = {...};
var MixinId = mp.Mixin({
 : 0,
 getId : function () { return this.id; },
 setId : function (id) { this.id = id; }
});
var B = MixinId(A);
```


Desde el Código

La herencia de mixins o clases

Para garantizar la ausencia de colisiones entre estados de mixins y cores se encapsula el estado de cada mixin. La colisión de métodos debe prevenirse con positivas de exclusión o reescritura

Arquitecturas Para La Reutilización

Arquitecturas de Mixins

Implementación II. Composición por Extensión

Técnica de Composición

La técnica de composición por extensión mantiene la independencia de mixins, posibilita la reversibilidad, utiliza late binding y funciona en contextos de herencia

Let AM = MixinId(A);

Desde el Código

Los mixins ahora son funciones que contribuyen a una clase con nuevas abstracciones de datos. Los problemas de colisión potencial de métodos se mantienen

Arquitecturas Para La Reutilización

Arquitecturas de Mixins

Ejemplo

Ejemplo

Una solución de mixins mueve una arquitectura para soportar la valoración social de una colección de productos vinculados a un cliente

```
var allScore = function (aProduct, social) {
 var score = 0:
 var product = aProduct;
 while (product) {
 var social = product[social];
 while (social) {
 score = score + getScore(social)
 social = social.next();
 product = product.next();
 return score;
var getScore = function (social) {
 return !social.children ?
 social.score() :
 social.children.reduce (function (c) {
 return getScore(c) + c.score();
 }, 0);
```


Arquitecturas Para La Reutilización

Arquitecturas de Traits

Descripción General

Componente. Trait

Un Trait es una abstracción funcional parcial que contribuye con una colección de capacidades. No tienen estado y se apoya en la existencia de ciertos métodos requeridos en el core

En este caso la arquitectura de negocio debe proporcionar métodos que permitan a los Traits operar convenientemente.

Arquitectura

Arquitecturas Para La Reutilización

Arquitecturas de Traits

Implementación. Composición por Adición & Recontextualización

Técnica de Composición

La composición por adición es sencilla pero supone operar en early binding. Los Traits se definen como si pertenecieran al core, lo que requiere contextualización

```
mp.Trait = function (ext) {
  return function (core) {
 var keys = Object.getOwnPropertyNames(ext);
 var trait = Object.assign({}, core);
 kevs.forEach (function (kev) {
 if (typeof(ext[key]) === 'function')
 trait[key] = ext[key].bind(core);
 });
 return trait;
 };
};
var TEnumerable = pm.Trait ({
  map : function (fn) {
 var result = [];
 this.forEach (function (e) { result.push (fn(e)); });
 return result;
 reduce: function (rn, b) { ... },
 filter: function (pn) { ... }
});
```


Desde el Código

Cada método dentro del Trait se contextualiza reasignando el valor del puntero this. Se asume que un rasgo no puede contener otra cosa más que métodos

Arquitecturas Para La Reutilización

Arquitecturas de Traits

Ejemplo

Ejemplo

Extendiendo el ejemplo anterior queremos saber el coste de la cesta de libros y la valoración social de la misma.

```
type
 MScore
 price
var cost = function (user, type) {
 like()
 return user.book
 next
 MIndex
 dislike()
 .filter (function (book) {
 score()
 return type ? book.type === type : true;
 back()
 back
 } )
 next()
 next
 MIndex
 .reduce (function (price, book) {
 return price + book.price;
 forEach
 back()
 }, 0);
 back
 next()
};
 TEnumerable
 forEach
 map(fn)
var score = function (user) {
 reduce(rn, b)
 return user.book
 TEnumerable
 filter(pn)
 .reduce (function (score, book) {
 return score + book.comment
 map(fn)
 .reduce (function (score, comment) {
 reduce(rn, b)
 filter(pn)
 return score + comment.score();
 El Mixin MIndex proporciona
 }, 0);
 forEach lo que permite
 });
 incorporar TEnumerable
} ;
```

User

Book

Comment

Arquitecturas Para La Reutilización

Arquitecturas de Subjects

Descripción General

Componente. Subject

Un Subject es una proyección subjetiva de un modelo de negocio preparada para ser utilizada por un determinado colectivo de desarrolladores dentro del proyecto.

Arquitectura

Las arquitecturas subjetivas permiten contemplar un mismo modelo desde perspectivas contrapuestas lo que permite simplificar el desarrollo en proyectos grandes y complejos

Arquitecturas Para La Reutilización

Arquitecturas de Subjects

Implementación, Composición por Delegación

Técnica de Composición

Se aplica composición por delegación de manera que cada Subject se mantenga como una proyección simplificada cuyos métodos terminan invocando al modelo real subvacente.

```
mp.Subject = function (cfg) {
 return function (...objs) {
 return Object.keys(cfq)
 .reduce (function (subject, key) {
 var method = cfq[key];
 var target = objs[cfg[key].target];
 var feature = typeof (method) === 'function' ? method : target[method];
 subject[key] = typeof (feature) === 'function' ?
 feature.bind(target) :
 feature;
 return subject;
 }, {});
};
class A { foo() {...}, bar() {...} }
class B { baz() {...}, qux() {...} }
var S1 = mp.Subject({
  p: {method: 'foo', target: 0}
  q: {method: 'qux', target: 1}
});
var s = S1 (new A(), new B());
```


Desde el Código

Para definir un Subject, se proporciona una descripción de los métodos que contendrá. Esto genera una función que permite activar el Subject sobre un conjunto de objetos

Arquitecturas Para La Reutilización

Arquitecturas de Subjects

Ejemplo

Ejemplo

En este caso realizamos dos proyecciones subjetivas para los departamentos de fidelización y ventas

```
var SLovalty = mp.Subject({
  title : {method: 'title', target: 0},
  author : {method: 'author', target: 0},
  comments : {method: 'forEach', target: 0},
 : {method: function () {
 this.reduce(function (score, comment) {
 return score + comment.score();
 }, 0);
 }, target: 0}
});
var SSales = mp.Subject({
 price : {method: 'price', target: 1},
 owner : {method: 'getId', target: 0},
 others : {method: 'forEach', target: 0}
});
var user = ...
var loyalty = SLoyalty (user.book);
var sales = SSales (user, user.book);
```


Arquitecturas Para La Reutilización

Arquitecturas de Roles

Descripción General

Componente. Role

Un Rol encapsula un perfil de acceso a una entidad que ofrece una forma parcial y restringida de explotar las capacidades funcionales que esta entidad ofrece

Arquitectura

Las arquitecturas de roles permiten modelar mucho más cómodamente los problemas de gestión de recursos con unas políticas de acceso complicadas. A diferencia de los Subjects, en este tipo de arquitectitas cada rol proporciona métodos propios y un estado interno que debe instanciarse

Arquitecturas Para La Reutilización

Arquitecturas de Roles

Implementación. Composición por Delegación & Contextualización

Técnica de Composición

Se aplica composición por delegación y contextualización. Cada Role tiene un estado interno con variables primadas y una referencia self al core. De esta manera se soluciona la esquizofrenia de objetos

```
mp.Role = function (core, cfq) {
 return function (...args) {
 var ctx = Object.create (null);
 ctx.self = core;
 var role = Object.keys (cfg)
 .reduce (function (role, key) {
 role[key] = cfg[key].bind(ctx);
 return role;
 }, {});
 if (role.init) role.init(args);
 return role;
 };
var core = { add (x, y) { return x + y; } }
var RA = mp.Role (core, {
  init : function (x) { this.x = x; },
  inc : function () { this.self.add (this.x, 1); },
})
var rA1 = RA (1);
var rA2 = RA (2);
```


La función de definición de un Role recibe el core y los métodos. Ésta contextualiza los métodos sobre un contexto privado ctx para encapsular el estado e incluye una referencia self al core. Se requiere una función init para inicializar el Role en la instanciación

Arquitecturas Para La Reutilización

Arquitecturas de Roles

Ejemplo

Ejemplo

Sobre el servicio de acceso a la API Web definimos un ecosistema de roles para operar por cliente con un estado interno

```
var RReadOnly = mp.Role (core, {
  get: function (id) { return this.self.get(id); },
  all: function (k) { return this.self.getAll(k); }
});
var RMax = mp.Role (core, {
  init: function (max) {
 this.max = max:
 this.n = 0;
  },
  get: function (id) { return this.self.get(id); },
  add: function (e) {
 if (this.n < this.max) {</pre>
 this.self.add(e);
 this.n++;
 } else console.log ('Error - [%s,%j]', k, e);
  reset: function () { this.n = 0; }
});
```


Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Descripción General

Componente. Aspecto

Un aspecto es una proyección parcial de las responsabilidades funcionales que debe cubrir una abstracción para dar respuesta a los requisitos de negocio

Arquitectura

Las arquitecturas de aspectos permiten descomponer los problemas en proyecciones ortogonales que resultan de gran reutilización potencial al poder contribuirse de forma inmediata a distintas entidades de negocio. Son aspectos típicamente el control de acceso, la concurrencia, la distributividad, la trazabilidad, etc. El entrelazado de aspectos conforma el código final del aplicativo

Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Implementación. Intercesión

Técnica de Composición

La creación de arquitecturas basadas en aspectos entrelazados utiliza técnicas de intercesión sobre funciones y atributos. En JavaScript la intercesión de funciones puede aplicarse repetidamente sobre un mismo core, la de atributos no

Desde el Código. Definición

Cada aspecto se define a partir de un advice, función que supone una decoración sobre un método del core, y un punto de croscutting, momento en el cual el decorador debe ser invocado.

Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Implementación I. Intercesión Estática

Desde el Código. Intercesión Estática

La implementación más sencilla consiste en aplicar intercesión directamente sobre los métodos del core. Para ello inicialmente es preciso incluir en la librería los métodos auxiliares en decoración de before y after.

```
mp.before = function before (core, key, ext) {
 var fn = core[key];
 core[key] = function (...args) {
 ext.apply (this, args);
 return fn.apply (this, args);
 };
};

mp.after = function after (core, key, ext) {
 var fn = core[key];
 core[key] = function (...args) {
 var r = fn.apply (this, args);
 ext.apply (this, [...args, r]);
 return r;
 };
};
```

```
mp.Aspect = function (ext) {
 return function (core) {
 var keys = Object.getOwnPropertyNames(ext);
 keys.forEach (function (key) {
 var m = ext[key];
 mp[m.when] (core, key, m.advice);
 });
 };
 La decoración opera en
 };
 early binding con lo que la
 decoración no es dinámica
 ni reversible
métodos
auxiliares de
intercesión
```

Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Implementación II. Intercesión Dinámica

Desde el Código. Intercesión Dinámica

En este caso vamos a aprovechar que en JS cada función es un objeto para incluir propiedades de intercesión en las que delegar

```
mp.advisable = function (core, key) {
 = core[key];
 core[key] = function (...args) {
 core[key].befores.forEach (function (fn) {
 fn.apply (this, args);
 });
 var r = core[key].body.apply (this, args);
 core[key].afters.forEach (function (fn) {
 fn.apply (this, [...args, r]);
 });
 return r;
 };
 core[key].isAdvisable = true;
 core[key].befores = [];
 core[key].body = fn;
 core[key].afters = [];
 core[key].before = function (fn) {
 this.befores.unshift (fn);
 };
 core[key].after = function (fn) {
 this.afters.push (fn);
```

Métodos internos de soporte a la intercesión dinámica

}; };

Arquitecturas Para La Reutilización

Arquitecturas Para La Reutilización

Arquitecturas de Object Filters

Descripción General

Componente. Object Filter

Un filtro es un componente con la capacidad de modificar la gestión natural de invocaciones para un determinado método de manera qué ésta pueda delegarse en otra entidad interna o externa

Filters

Arquitectura

Las arquitectura de filtros permiten alterar dinámicamente la gestión de los mensajes de invocación que se reciben sobre cada uno de los métodos de un componente de core. Esto permite aplicar políticas de intervención de forma transparente

Arquitecturas Para La Reutilización

Arquitecturas de Object Filters

Implementación. Intercesión & Delegación

Técnica de Composición

En este caso se aplica intercesión para poder intervenir la respuesta de cada método con una lógica de dispatching que delegue hacia distintos objetos internos o externos

```
var filter = mp.Filter ({
 init : function () { ... },
 p : {
 when : 'before' | 'after',
 guard : function () { ... },
 do : function () { ... }
 },
 q : {
 when : 'before' | 'after',
 guard : function () { ... },
 do : function () { ... },
 }
});
filter (coreA);
filter (coreB);
filter (coreC);
```


Desde el Código. Definición

Cada filtro determina qué métodos intervenir y cual es la lógica de intervención que hay que aplicar antes o después del método para delegar en otro componente

Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Implementación I. Intercesión & Delegación

Desde el Código. Intercesión Dinámica

De manera muy similar al caso anterior aplicamos intercesión dinámica. La diferencia aquí es que ejecutamos cada filtro sólo si se cumple la condición de guarda

};

};

};

mp.Filter = function (ext) {

```
return function (core) {
 return function (...args)
 var ctx = Object.create(null);
 ctx.self = core;
 var keys = Object.getOwnPropertyNames (ext);
 Dado que cada filtro tiene acceso
 kevs.forEach (function (kev) {
 al core puede operar con el o
 if (typeof (ext[key]) === 'object') {
comunicarse a través de esquemas
 if (!core[key].isAdvisable)
 de memoria compartida
 mp.advisable (core, key);
 var m = ext[key];
 core[key][m.when](function (params) {
 if (!m.guard || m.guard && m.guard.apply(ctx, [...params, ...args]))
 m.do.apply (ctx, [...params, ...args])
 });
 Se comprueba la
 if (ext.init) ext.init.apply(ctx, args);
 Se inicializa el
 condición de
 });
 estado de cada filtro
```

Se crea un contexto para mantener el

quarda

estado

Arquitecturas Para La Reutilización

Arquitecturas de Aspectos

Ejemplo

Ejemplo

Finalmente, supongamos en este último caso que queremos implementar lógica de sharding sobre la base de datos distribuida de libros

```
var Books = {
 find : function (id) {
 return this.data;
 },
 add : function (book) {}

var shardBooks = FShard (books);
 shardBooks (0, 3, db0);
 shardBooks (1, 3, db1);
 shardBooks (2, 3, db2);
```

```
DB1
 find
 Books
 shard1
 find (id)
 add
 add (book)
 find
 add
 add
 shard2
var FShard = mp.Filter ({
 init : function (idx, max, db) {
 DB2
 this.idx = idx;
 this.max = max;
 find
 this.db = db;
 DB3
  },
 shard3
 find : {
 when : 'before',
 quard : function (id) {
 return id % this.max === this.idx;
 do : function (e) {
 this.self.data = this.db.get (e.id, e);
 },
 add: {
 when : 'before',
 do : function (e) {
 this.db.set (e.id, e);
});
```

Preguntas

Arquitecturas Para La Reutilización En JavaScript

Programación Orientada a Componentes

www.javiervelezreyes.com

Programación Orientada a Componentes

Arquitecturas Para La Reutilización en JavaScript

Javier Vélez Reyes

@javiervelezreye www.javiervelezreyes.com

Mayo 2016

