

Software Craftsmanship

Język wzorców językiem profesjonalistów


Krótko o sobie...

Twórca oprogramowania – całościowe podejście

- Technologie
- Architektury
- Metodyki, podejścia, najlepsze praktyki
- Usability

Trener i konsultant

- Java EE
- Inżynieria oprogramowania

Community

- prezes Stowarzyszenia Software Engineering Professionals Polska
- blogger, autor
- członek rady programowej 4Developers

Craftsmanship


Craftsmanship


- Profesja
 - Przygotowanie (edukacja)
 - Zasady i najlepsze praktyki
 - Wewnętrzny kodeks etyczny
 - Gwarancja wysokiego standardu
- Przykład:
 - lekarze;)
 - prawnicy;)))
 - architekci!


IT – branża niedojrzała


IT – branża niedojrzała

- Partactwo
 - WHISKY
 Why the Hell Isn't Somebody
 Koding Yet
 - NIKE Just do it!
 - · RÓB!

Modyfikacja RUP (Rational Unified Process)


Czy wsiadłbyś do samolotu wiedząc, że... ...zainstalowano na nim Twój soft?

Manifesto for Agile Software Development

We are uncovering better ways of developing software by doing it and helping others do it. Through this work we have come to value:

Individuals and interactions over processes and tools
Working software over comprehensive documentation
Customer collaboration over contract negotiation
Responding to change over following a plan

That is, while there is value in the items on the right, we value the items on the left more.

Manifesto for Software Craftsmanship

Raising the bar.

As aspiring Software Craftsmen we are raising the bar of professional software development by practicing it and helping others learn the craft. Through this work we have come to value:

Not only working software,
but also well-crafted software

Not only responding to change, but also **steadily adding value**

Not only individuals and interactions, but also **a community of professionals**

Not only customer collaboration,
but also **productive partnerships**

That is, in pursuit of the items on the left we have found the items on the right to be indispensable.


Craftsmanship nie jest dla mnie, ponieważ:

 Nie jest zgodny z polityką mojej firmy

 Nie jest zgodny ze strategią zarządzania mojego managera

Nie jest w moim stylu


Profesjonalista

- Nie zastawia sam na siebie pułapek
- Nie sabotuje siebie samego

Spektrum profesjonalizmu

Usability

Wyzwania koncepcyjne

Design

Dobór narzędzia do problemu

Clean Code

- Uncle Bob
- potrzeby przemysłu

Myślenie i podejście systemowe


Wzorce

- Implementacyjne
- Projektowe (Gang of Four)
- Architektoniczne
 - Arch. systemu
 - Arch. aplikacji
- Integracyjne
- Specyficzne: J2EE, wielowątkowość
- Analityczne (Archetypy modeli biznesowych)


Wzorce projektowe

Abstrakcyjny opis problemu

- Kontekst
- Siły
- Rozwiązanie klasy i zależności
 - Standardowe i sprawdzone
 - Motywacja i stosowalność
 - Konsekwencje
 - Otwarcie/zamknięcie dróg rozbudowy


"Z czasem przestajesz używać słowa 'wzorzec' z czasem robisz po prostu właściwą rzecz"

Jim Coplien

Expert

Głównie intuicja, wszystko zależy od kontekstu

Proficient

Szerszy kontekst, metafory, antywzorce. Pojawia się instynkt. Wiem, że nic nie wiem.

Competent

Nastawienie na cel, samodzielny dobór kroków. Pierwsze wzorce. Wyżej == podjęcie wysiłu poznawczego

Advanced begginer

Wciąż nastawienie na zadania, jednak umiejętność składania kroków. Tendencja do zawyżania.

Novice

Nastawienie na zadania, potrzeba okreslenia prostych kroków

Wzorce są odkrywane a nie wymyślane


Wymagania


- Odżywianie
 - mięsożerne
 - roślinożerne
- Poruszanie
 - biegające
 - latające
 - pływające


Rozwiązanie redundantne


Rozwiązanie wybuchowe


Zmiany powodują eksplozję kombinatoryczną

- Dodanie nowego sposobu poruszania lub odżywiania
 - wszystkożerne
 - poruszające się lotem ślizgowym
 - lądowe pływające
- Dodanie nowego aspektu życia
 - oddychanie
 - rozmnażanie
 - ...

Szukamy inspiracji

- Paradygmat OO
- General Responsibility
 Assignment Software Principles
- S.O.L.I.D.
 - Dziedziczenie BAD
 - Agregacja GOOD
 - Kohezja
 - Spójna odpowiedzialność
 - Jeden powód do zmiany
 - Zmienność
 - Hermetyzacja poza stabilny interfejs
 - Polimorficzne wywołania


Wzorzec strategii

Motywacja

- Istnieją odmiany zachowania
- Posiadają wspólny kontrakt

Implementacja

- Agregacja zamiast dziedziczenia
 - Dziedziczenie może się przydać w hierarchii samej strategii
- Hermetyzacja zmienności poza stabilny interfejs

Siły

- Spójna odpowiedzialność
- Otwartość na rozbudowę bez modyfikacji


Wzorce Projektowe w logice biznesowej Enterprise?

To zależy od tego gdzie szukamy...

Podejście mainstream (proceduralne)

- Anemiczna encje (struktury danych bez odpowiedzialności biznesowej)
- Serwisy (paczki procedur)


Przykłady w literaturze technicznej

- Mają za zadanie ilustrowanie technikaliów (np. nowe adnotacje;)
- Nie powinny być dla profesjonalistów źródłem inspiracji odnośnie modelowania

Domain Driven Design

Szerszy wachlarz Building Blocks:

- Serwisy biznesowe
- Encje (nieanemiczne)
- Agregaty
- Polityki Wzorzec Strategii
- Value Objects
- Fabryki
- Repozytoria
- Zdarzenia biznesowe


Wspólne koncepcje biznesowe pojawiające się na każdym poziomie abstrakcji: klient, analityk, developer

Przykład

```
<<interface>>
public class OrderService{
 TaxPolicy
  private TaxPolicy taxPolicy;
 calculateTax()
  private RebatePolicy rebatePolicy;
  public void submit(Order order){
 rebatePolicy.calculateRebate(order);
 PolishTaxPolicy
 UKTaxPolicy
 taxPolicy.calculateTax(order);
```

Przykład w stylu klasycznym - w DDD encje Order posiadałby odpowiedzialność biznesową.

Wstrzyknięcie polityki

Daj servis

Oto servis


Przykład w kontekście Seam

```
@Name(,,orderService")
public class OrderService{
  @In
  private TaxPolicy taxPolicy;
  @In
  private RebatePolicy rebatePolicy;
  public void submit(Order order){
 rebatePolicy.calculateRebate(order);
 taxPolicy.calculateTax(order);
```

Przykład w kontekście Seam

```
X
```

```
@Name(,,taxPolicy")
public class PolishTaxPolicy implements TaxPolicy{
 ...
}
```


<component name="taxPolicy" class="x.y.PolishTaxPolicy">


```
public class PolicyFactories{
 @Factory(,,taxPolicy")
 public TaxPolicy getTaxPolicy() {
 return ...;
 }
}
```


Przykład w kontekście Spring

```
@Component
public class OrderService{
  private TaxPolicy taxPolicy;
  private RebatePolicy rebatePolicy;
 @Autowired
  public OrderService(TaxPolicy tp, RebatePolicy rp){
 this.taxPolicy = tp; this.rebatePolicy=rp;
 @Transactional
  public void submit(Order order){
 rebatePolicy.calculateRebate(order);
 taxPolicy.calculateTax(order);
```

Przykład w kontekście Spring

```
X
```

```
@Component(,,taxPolicy")
public class PolishTaxPolicy implements TaxPolicy{
 ...
}
```


```
0
```

```
@Configuration
public class PolicyFactories{
 @Bean
 public TaxPolicy taxPolicy() {
 return ...;
 }
}
```

Rozbudowa i Testability

- Rozbudowa o nowe klasy bez modyfikacji istniejących
- Składowe wzorca charakteryzują się wysoką kohezją
 - Testy jednostkowe klas o spójnej odpowiedzialności
 - Wstrzyknięcie Mock/Stub na czas testów jednostkowych


Dekorowanie złożonej logiki


RebateCounter rc = new VipRebateCounter(new WinterRebateCounter());
rc.countRebate(order);

Łańcuch odpowiedzialności

```
ForeginTaxPolicy

+BigDecimat countTax(Order o){
 if (...)
 return ...
 return next.countTax(o)
}
```

```
SimpleTaxPolicy

+BigDecimat countTax(Order o){
  if (...)
 return ...
  else
 return next.countTax(o)
}
```

```
TaxPolicy tp = new ForeginTaxPolicy();
tp.setNext(new SimpleTaxPolicy());
...
tp.countTax(order);
```

Łańcuch – modyfikacja (agent)

```
public class TaxCounter impelements TaxPolicy{
  private List<TaxHandler> handlers

  public BigDecimal count(Order o){
 for (TaxHandler th : handlers)
 if (th.canHandle(o))
 return th.countTax(o);

 return new BigDecimal(0);
  }
}
```

Budowniczy

```
public class Order{
  private Date date;
  private List<Product> products;
  private Destination destination;
 OrderBuilder
  public Object export(OrderBuilder builder){
 builder.buildOrderDate(date);
 +buildOrderDate( date : Date )
 builder.buildOrderDestination(destination);
 +buildOrderDestination( destination: Destination)
 +buildNextProduct( product : Product )
 +makeResult(): Object
 for (Product p : products){
 builder.buildNextProduct(p);
 return b.makeResult();
 PDFOrderBuilder
 XMLOrderBuilder
 DTOOrderBuilder
  //metody biznesowe
 OrderDTO
```

Kierownik budowy

Konkretni budowniczowie

Ogólny wzorzec

Zmiana klasycznego podejścia:


- rzeczowniki klasy
- czasowniki metody

Czynność jest obiektem!

metoda jedynie inicjuje uruchomienie czynności

Potencjał do stosowania technik OO dla czynności

- polimorficzne wykonanie
- reużycie


Uwaga aby nie przesadzić!

```
public interface ProblemSolver{
  public Solution solve(Problem p)
}
```


Wzorce – słownictwo branżowe


- Wyższy poziom abstrakcji
- Rodzaj standaryzacji kodu łatwe poruszanie się po frameworkach i bibliotekach
- Kod samodokumentujący się (na poziomie koncepcji)


Wzorce – wsparcie dla Metafory Systemu


Rozszerzony katalog wzorców

Kreacyjne:

- Abstract factory
- Builder
- Factory method
- Lazy initialization
- Multiton
- Object pool
- Prototype
- Singleton

Strukturalne:

- Adapter (Wrapper)
- Bridge
- Composite
- Decorator
- Facade
- Flyweight
- Proxy

Behawioralne:

- Chain of responsibility
- Command
- Interpreter
- Iterator
- Mediator
- Memento
- Null object (Guardian)
- Observer (publisher/subscriber)
- Blackboard (uogólniony Observer)
- Specification
- State
- Strategy
- Template method
- Visitor


Przejmują stery i odbierają inwencję programistom

- wzorce to jedynie abstrakcyjny kierunek do rozwiązania
- wzorce nadają formę, nie ingerując w treść

Wprowadzają niepotrzebną komplikację kodu

- wzorce nie zawsze są **zasadne** (przerost formy nad treścią)
- złożoność właściwa/złożoność przypadkowa


Przejmują stery i odbierają inwencję programistom

- wzorce to jedynie abstrakcyjny kierunek do rozwiązania
- wzorce nadają formę, nie ingerując w treść

Wprowadzają niepotrzebną komplikację kodu

- wzorce nie zawsze są zasadne (przerost formy nad treścią)
- złożoność właściwa/złożoność przypadkowa

Powodują wydłużenie czasu developmentu

- ilość kodu biznesowego nie zwiększa się (ew zmniejsza)
- dodajemy jedynie więcej "pudełek"

oszczędzamy podczas rozbudowy

Mity na temat wzorców projektowych

Przejmują stery i odbierają inwencję programistom

- wzorce to jedynie abstrakcyjny kierunek do rozwiązania
- wzorce nadają formę, nie ingerując w treść

Wprowadzają niepotrzebną komplikację kodu


- wzorce nie zawsze są zasadne (przerost formy nad treścią)
- złożoność właściwa/złożoność przypadkowa

Powodują wydłużenie czasu developmentu

- ilość kodu biznesowego nie zwiększa się (ew zmniejsza)
- dodajemy jedynie więcej "pudełek"
- oszczędzamy podczas rozbudowy

Ich potrzeba wynika z niedostatków języków "wąsatych"

- TAK!


Dziękuję za uwagę

więcej...

http://art-of-software.blogspot.com slawomir.sobotka@bottega.com.pl


Photo Credits

- http://www.jadegalore.com/html/galleria/img/craftsmanship5.jpg
- http://runningagile.files.wordpress.com/2009/02/craftsmanship.jpg
- http://www.maybachusa.com/graphics/level_one/57/features/maybach_craftsmanship.jpg
- http://www.goiam.org/uploadedImages/Pick_A_Fight/China_Trade/7589321.jpg
- http://www1.assumption.edu/users/McClymer/his261/Spiting Himself.gif
- http://files.myopera.com/sprogger/albums/180133/SeaMine.jpg
- http://dominicambrose.files.wordpress.com/2009/05/thebighouse.jpg
- http://www.mcescher.com/
- http://www.laputan.org/images/pictures/gof-car.jpg
- http://www.fmepedia.com/index.php/LegoBrickCreator
- http://ifitsgotanengine.com/wp-content/uploads/2009/06/motorcycle_chain.jpg
- http://www.global-trade.com.tw/images/Product/BFbicycle226560chain(1).jpg
- http://www.grafpak.pl/img/karty_menu/menu_A4_4d.jpg
- http://www.cs.princeton.edu/gfx/proj/sugcon/models/brain.png
- http://images.fanpop.com/images/image_uploads/The-IT-Crowd-the-it-crowd-231621_640_352.jpg
- http://englishrussia.com/images/mig_factory/1.jpg
- http://iwassaying.net/wp-content/uploads/2009/11/highway.jpg
- http://img.alibaba.com/photo/11675866/Linksys_wireless_Router.jpg
- http://www.pbs.org/wgbh/buildingbig/images/bridge/basics/trussbridge.gif
- http://www.technochitlins.com/archives/rainbow_elam_2.jpg
- http://www.aktywnysmyk.pl/images/puky/z2/red-detale/Z2-red-boczne-kolka-tyl-2.jpg