

Automatyczne generowanie kodu

Marek.Berkan@e-point.pl

4Developers, 26 marca 2010

Zakres wykładu

- **O czym zamierzam opowiedzieć:**
 - Przyspieszenie tworzenia aplikacji
 - Ułatwienie utrzymania aplikacji
 - Budowanie kontraktów pomiędzy developerami a innymi uczestnikami projektu
 - Wsparcie kontraktów współpracy z systemami zewnętrznymi
- **O czym nie będę mówił:**
 - Generatory aplikacji na podstawie bazy danych
 - Edytory aplikacji WYSIWYG/CASE
 - Czarodzieje (*ang. wizards*)/szablony z IDE

Wstęp - dla kogo to jest?

- **Duża ilość powtarzalnego kodu**
- **Duża ilość osób w zespole**
- **Systemy przewidziane do wieloletniego rozwoju**

Przykład: kod pobierający dane z bazy tradycyjnie

```
1 String query = "SELECT ... , adres, ... FROM klient WHERE id = 1";
2
3 [...]
4
5 String adres = rs.getString("adres");
```

- **Refactoring: pole adres ma zostać zastąpione dwoma: adres_linia_1 i adres_linia_2**
- **Metoda: cierpliwy „search and replace”**
- **Brak wsparcia ze strony środowiska programistycznego**

Kod pobierający dane z bazy tradycyjnie - zagrożenia

- **Niekompletność zmian**

```
1 q = "SELECT ... , adr" +  
2 "es, ... FROM klient WHERE id = 1";  
3  
4 [...] 
5  
6 String adres = rs.getString("adres");
```

- **Nadmiarowość zmian**
- **Odroczony czas spostrzeżenia błędu do momentu uruchomienia**

**Nie wszystkie części aplikacji są
tak samo testowane**

Przykład: pobieranie danych z bazy wygenerowanym O/R mappingiem

```
1 Klient k = klientDAO.getByPK(1);  
2 String adres = k.getAdres();
```

- **DAO** (*ang. Data Access Object*) - obiekty dostępu do bazy danych
- **POJO** (*ang. Plain Old Java Object*) - reprezentują rekordy

Pobieranie danych z bazy wygenerowanym O/R mappingiem - zyski

1 Błędy sygnalizowane natychmiast przez kompilator oraz IDE

```

10
11 Klient klient = klientDAO.getByPK(1);
12 String adres = klient.getAdres();
13

```

2 Kompletność refaktoringów

Description	Resource	Path	Location	Type
The method getAdres() is undefined for the type Test.java	Test.java	/war-country/src/jav	line 12	Java Problem
a is not correctly closed proposed line for close edit.vt	edit.vt	/war-country/src/we	line 33	Problem
a is not correctly closed proposed line for close edit.vt	edit.vt	/war-country/src/we	line 37	Problem

3 Ergonomia pracy

trySubsystem(data).getCareOfEditForOneTimeAddr();

- getCareOfEditForOneTimeAddr() : Boolean - Cou
- getCustomerRegistrationByIno() : Boolean - Cou
- getCustomerRegistrationBySelf() : Boolean - Cou
- getDeliveryAddressIsEditable() : Boolean - Cou

Czego użyć do generacji kodu?

- **Wybór gotowej biblioteki:**
 - popularna (użytkownicy, wsparcie, forum, listy dyskusyjne)
 - dostosowane do systemu budowania aplikacji
 - na bieżąco poprawiana i rozwijana
- **Samodzielna implementacja:**
 - dostosowana do potrzeb
 - wymaga zasobów na implementację i utrzymanie

Podstawowe zasady dotyczące implementacji

- 1 Wygenerowanego kodu **nie umieszczamy w repozytorium**
- 2 Wygenerowanego kodu **nie edytujemy ręcznie**

Obszary zastosowań

- **Model bazy danych**
- **Model wymiany danych przez WebService**
- **Pliki konfiguracyjne**
- **Klucze plików lokalizacyjnych**

Baza danych (O/R-mapping)

- **Większość aplikacji biznesowych korzysta z bazy danych**
- **Dużo tabel i kolumn - ręczne tworzenie kodu jest czasochłonne**
- **Baza danych rozwijanej aplikacji podlega częstym zmianom**
- **Podział ról: projektant bazy i developer**
- **Krytyczna i podatna na drobne błędy**

O/R Mapping - Hibernate

<http://www.hibernate.org/>

```
1 Session session = HibernateUtil.getSessionFactory().getCurrentSession();
2
3 Klient k = (Klient) session.get(Klient.class, 1);
4 String adres = k.getAdres();
5
6 String q = " FROM " + Klient.class.getName() + " AS klient " +
7 " WHERE klient.adres = :adres AND klient.aktywny = : aktywny ";
8 List<Klient> result = (List<Klient>)session.createQuery(q).
9 setString("adres", "Marszalkowska").
10  setBoolean("aktywny", true).list();
```

- **Plusy:**

- Popularność, doskonałe wsparcie

- **Minusy:**

- Niedoskonałości biblioteki generującej kod
- Brak stałych do nazw tabel i kolumn

O/R Mapping - Torque

<http://db.apache.org/torque/>

```
1 Klient k = KlientPeer.retrieveByPK(1);
2 String adres = k.getAdres();
3
4 Criteria crit = new Criteria();
5 crit.add(KlientPeer.ADRES, "Marszalkowska").and(KlientPeer.AKTYWNY, true);
6 List<Klient> result = KlientPeer.doSelect(crit);
```

- **Plusy:**
 - Generowanie stałych do nazw tabel i kolumn
- **Minusy:**
 - Stary projekt
 - Słabe wsparcie

XML - JAXB (*ang. Java Architecture for XML Binding*)

<http://jaxb.dev.java.net/>

```
1 <xsd:element name="klienci" type="t:klienci_type" />
2
3 <xsd:complexType name="klienci_type">
4 <xsd:sequence>
5 <xsd:element name="klient" type="t:klient_type"
6 minOccurs="0" maxOccurs="unbounded" />
7 </xsd:sequence>
8 </xsd:complexType>
9
10 <xsd:complexType name="klient_type">
11 <xsd:attribute name="id" type="t:positive_integer" use="required" />
12 <xsd:attribute name="imie" type="t:text255" use="required" />
13 <xsd:attribute name="nazwisko" type="t:text255" use="required" />
14 <xsd:attribute name="status" type="t:statusKlienta" use="required" />
15 <xsd:attribute name="adres" type="t:text255" use="required" />
16 <xsd:attribute name="birthdate" type="t:dateYYYYMMDD" use="required" />
17 </xsd:complexType>
```

XML - JAXB - wygenerowany kod

```
1 KlientType klient1 = factory.createKlientType();
2 [...]
3 klient1.setStatus(StatusKlientaEnum.T);
4 klient1.setAdres("Marszałkowska");
5
6 KlientType klient2 = factory.createKlientType();
7 [...]
8 klient2.setStatus(StatusKlientaEnum.N);
9 klient2.setAdres("Al. Niepodległości");
10
11 Klienci klienci = factory.createKlienci();
12 klienci.getKlient().add(klient1);
13 klienci.getKlient().add(klient2);
14
15 FileOutputStream out = new FileOutputStream(new File("/tmp/klienci.xml"));
16 marshaller.marshal(klienci, out);
```

XML - JAXB - wygenerowany plik XML

```
1 <?xml version="1.0" encoding="UTF-8" standalone="yes"?>
2 <klienci>
3 <klient adres="Marszałkowska" birthdate="20090730" id="1"
4 imie="Marek" nazwisko="Abacki" status="T"/>
5 <klient adres="Al. Niepodległości" birthdate="20090730" id="2"
6 imie="Krzysztof" nazwisko="Babacki" status="N"/>
7 </klienci>
```

● Plusy:

- Zgodność pliku wynikowego ze schematem (m.in. formaty)
- Generowanie stałych do nazw typów i atrybutów
- Stałe z dozwolonej przestrzeni

Pliki konfiguracyjne - definicja

Część przykładowego pliku konfiguracyjnego z Apache Struts
struts-config.xml:

```
1 <form-bean name="klientForm" type="org.apache.struts.action.DynaActionForm">
2 <form-property name="imie" type="java.lang.String" />
3 <form-property name="nazwisko" type="java.lang.String" />
4 <form-property name="adres" type="java.lang.String" />
5 <form-property name="aktywny" type="java.lang.Boolean" />
6 </form-bean>
```

Wygenerowany interfejs ze stałymi klientFormC.java:

```
1 package struts;
2
3 public interface klientFormC {
4 String FORM_NAME = "klientForm";
5 String imie = "imie";
6 String nazwisko = "nazwisko";
7 String adres = "adres";
8 String aktywny = "aktywny";
9 }
```

Pliki konfiguracyjne - kod

Standardowy sposób odwołań do pól formularza:

```
1 Klient klient = new Klient();
2 klient.setImie(form.getString("imie"));
3 klient.setNazwisko(form.getString("nazwisko"));
4 klient.setAdres(form.getString("adres"));
5 klient.setAktywny((Boolean)form.get("aktywny"));
```

Odwołanie do pól formularza z użyciem wygenerowanych stałych:

```
1 import struts.klientFormC;
2 [...]
3
4 Klient klient = new Klient();
5 klient.setImie(form.getString(klientFormC.imie));
6 klient.setNazwisko(form.getString(klientFormC.nazwisko));
7 klient.setAdres(form.getString(klientFormC.adres));
8 klient.setAktywny((Boolean)form.get(klientFormC.aktywny));
```

Pliki lokalizacyjne - klucze

Część przykładowego pliku lokalizacyjnego
`validations.properties`:

```
1 klient_form.adres.required=Pole "Adres" jest wymagane
2 klient_form.adres.maxlength=Pole "Adres" nie może zawierać więcej niż {0} znaków.
```

Wygenerowany interfejs ze stałymi `validationsC.java`:

```
1 package i18n;
2
3 public interface validationsC {
4 String BUNDLE_NAME = "validations";
5 String klient_form_adres_required = "klient_form.adres.required";
6 String klient_form_adres_maxlength = "klient_form.adres.maxlength";
7 }
```

Pliki lokalizacyjne - kod

Standardowy sposób odwołań do kluczy lokalizacyjnych:

```
1 String adres = form.getString("adres");
2 if("").equals(adres.trim())) {
3 errors.add("validations", "klient_form.adres.required");
4 }
5 if(adres.trim().length() > 255) {
6 errors.add("validations", "klient_form.adres.maxlength", 255);
7 }
```

Odwołanie do kluczy lokalizacyjnych z użyciem wygenerowanych stałych:

```
1 import i18n.validationsC;
2 [...]
3
4 String adres = form.getString(klientFormC.adres);
5 if("").equals(adres.trim())) {
6 errors.add(validationsC.BUNDLE_NAME, validationsC.klient_form_adres_required);
7 }
8 if(adres.trim().length() > 255) {
9 errors.add(validationsC.BUNDLE_NAME, validationsC.klient_form_adres_maxlength, 255);
10 }
```

Podsumowanie - korzyści

- Nie trzeba ręcznie pisać oczywistego i powtarzalnego kodu
- Spójność kodu i powtarzalność wzorców
- Błędy znajdowane na etapie kompilacji
- Wykorzystanie auto-uzupełniania w IDE
- Łatwiejsze refaktoringi
- Łatwiejsze znajdowanie wielu odniesień do tego samego elementu (czytanie kodu)

Podsumowanie - utrudnienia

- **Uzależnienie od dodatkowych bibliotek zewnętrznych**
- **Trudniejsze wprowadzenie nowego developera do projektu**
- **Bardziej skomplikowany proces budowania aplikacji**
- **Konieczność tworzenia własnych generatorów do specyficznych elementów**

Czy są jakieś pytania?

Zapraszam do dyskusji