

Рефакторинг кода с использованием PostSharp

Андрей Гордиенков

my@violet-tape.net softblog.violet-tape.ru

Обо мне

- Фанат программирования и рассказов о программировании
- Ведет свой блог 5+ года: статьи и видео
- АОП евангелист
- Очень ленив, поэтому ищет пути как писать меньше, а делать больше

Что такое АОП?

Аспе́ктно-ориенти́рованное программи́рование — методика программирования в рамках классовой парадигмы, основанная на понятии аспекта — блока кода, инкапсулирующего сквозное поведение в составе классов и повторно используемых модулей.

Wikibooks

 Все средства АОП предоставляют средства для выделения сквозной функциональности в отдельную сущность.

Для чего нужен АОП?

- ООП отлично себя зарекомендовала для решения доменных задач. Но есть сопутствующие задачи, которые прошивают все слои и с ними ООП справляется плохо.
- АОП позволяет:
 - Уменьшить стоимость разработки и время доставки приложения
 - Сократить количество ошибок в приложении
 - Увеличить поддерживаемость ПО

Мир Java имеет AspectJ,

в .NET сравнимым функционалом обладает PostSharp

Состав типичного бизнес кода

```
public void ProcessOrder(Period period, List<Item> items) {
#if DEBUG
 Log.Write(period);
 Log.Write(items);
#endif
 if(accessService.Check(Credentials))
 return;
 if(!items.Any())
 return;
 if(!period.IsValid())
 return;
 foreach (var item in items) {
 SomeService.Process(item, period.From);
 AntherService.CreateInvoice(period, items);
#if DEBUG
 Log.Write("ProcessOrder " + executionTime);
#endif
```

NEXT 2014

Применимость АОП

- Логирование
- Трассировка
- Кэширование
- Ho:
 - Применимость гораздо шире!
 - Например, шаблоны проектирования
 - Обеспечение уровня доступа к данным

Применимость АОП – не банальные случаи

- Автоматизация инструментирования
 - Например, расставить другие атрибуты для классов
- Реализация GoF шаблонов с помощью AOП
 - Многие шаблоны можно отделить и применять декларативно
- Безопасная работа с многопоточностью
- Обработка исключений
- Контракты на использование типов данных
- Undo\Redo

Много примеров использования есть на postsharp.net

Пример на инструментирование кода - до

Код размещается в сборке SomeLibraryExample, в неймспейсе

```
pamespace SomeLibraryExample.DTO {
 public class SuperHero {
 public string Name { get; set; }
 public bool CanFly { get; set; }
 public bool IsVillian { get; set; }
 }
}
```

Точка внедрения объявляется ве Аззетруу Info сме Library Example. DTO. *")]

Пример на инструментирование кода - после

```
namespace OfftopicExample.DTO{
 [HasInheritedAttribute(new long[] {-5318251063910080884L})]
 [DataContract]
 public class SuperHero {
  [DataMember]
  public string Name
 get { return this.\u003CName\u003Ek_ BackingField;
 set { this.\u003CName\u003Ek BackingField = value; }
  [DataMember]
  public bool CanFly
 get { return this.\u003CCanFly\u003Ek__BackingField;
 set { this.\u003CCanFly\u003Ek BackingField = value;
```

NEXT 2014

Возможности PostSharp

- Явное указание точек внедрения
 - сборка, класс/объект, метод, свойство, поле
- Внедрение по шаблону имен
 - использование wildcards
- Инструментирование аспектами на этапе компиляции
- Проверка требований на этапе компиляции и в RunTime
- Управление порядком применения и наследуемостью аспектов
- Дебаг с точками остановки для CompileTime и RunTime
- Подсветка точек внедрения в Visual Studio

Шаблоны «Банды четырех»

- Мировой бестселлер вышел в 1994 году
- 23 шаблона были разделены на 3 группы:
 - Создание объектов
 - Композиция объектов
 - Поведение объектов

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Облегчают понимание и модификацию, но усложняют код. Инфраструктура внедряется в бизнес-логику.

Аспекты не применимы

- Façade не выигрывает от применения аспектов.
 - Цель шаблона предоставить более удобное API для подсистемы

Аспекты не играют особенной роли

- Неочевидный выигрыш для шаблонов:
 - State
 - Interpreter
- Аспекты позволяют чуть сильнее локализировать код шаблона.

Аспекты могут помочь при определенных условиях

- Следующие шаблоны используют мощь наследования для достижения своих целей и реализации себя:
 - Abstract Factory
 - Factory Method
 - Template Method
 - Builder
 - Bridge
- Аспекты могут нести в себе код из абстрактных классов, освобождая место для явного наследования

Аспекты могут облегчить жизнь

- Большая часть поведения, может быть выделена в аспект для следующих шаблонов:
 - Composite
 - Command
 - Mediator
 - Chain of Responsibilities

```
Node
public class TopLevel : IComposite {
 private readonly List<IComponent> items = new List<IComponent>();
 public void Add(IComponent component) {
 items.Add(component);
 public int Count() {
 return items.Count;
[Node(Parent = typeof (TopLevel))]
public class LowLevel2 : IComponent {}
```

Аспекты кардинально меняют картину

- Для следующих шаблонов аспекты могут полностью изменить процесс использования шаблона:
 - Adapter
 - Decorator
 - Strategy
 - Visitor
 - Proxy
- Код шаблона выносится в аспект и применяется для всего семейства участвующих классов

Аспекты полностью реализуют шаблон

- Для следующих шаблонов реализация в участниках полностью исчезает
 - Observer
 - Memento
 - Singleton
 - Prototype
- Реализация шаблона становится универсальной

```
[SingletonClass]
public class MyClass {
 public int Counter;

 public static MyClass Instance { get; private set; }

 private MyClass() {}
 }
}
```


Проверка структуры кода на этапе компиляции

- Проверка структуры на разных уровнях
 - Сборка, класс, методы
- Управление уровнем критичности нарушения структуры
 - Info, Error, Warning и другие

Основные выводы по рефакторингу GoF

- Для 17 из 23 шаблонов возможно применить АОП с локализацией кода.
- Для 12 из 17 можно ядро шаблона выделить в отдельные повторно используемые классы.
- Для 14 из 17 появляется более прозрачная компоновка участников шаблона.

```
[SingletonClass]
4 references
public class MyClass {
 public int Counter;

2 references
 public static MyClass Instance {
 Oreferences
 private MyClass() {}

1 reference
 public int Foo() {
 return ++Counter;
 }

1
```

Шаблон	Локальность	Повторное использование	Прозрачность компоновки	Отключаемость
Façade	-	-	-	-
Abstract Factory	Нет	Нет	Нет	Нет
Bridge	Нет	Нет	Нет	Нет
Builder	Нет	Нет	Нет	Нет
Factory Method	Нет	Нет	Нет	Нет
Interpreter	Нет	Нет	н/о	Нет
Template Method	(Да)	Нет	Нет	(Да)
Adapter	Да	Нет	Да	Да
State	(Да)	Нет	н/о	(Да)
Decorator	Да	Нет	Да	Да
Proxy	(Да)	Нет	(Да)	(Да)
Visitor	(Да)	Да	Да	(Да)
Command	(Да)	Да	Да	Да
Composite	Да	Да	Да	(Да)
Iterator	Да	Да	Да	Да
Flyweight	Да	Да	Да	Да
Memento	Да	Да	Да	Да
Strategy	Да	Да	Да	Да
Mediator	Да	Да	Да	Да
Chain of Responsibility	Да	Да	Да	Да
Prototype	Да	Да	(Да)	Да
Singleton	Да	Да	н/о	Да
Observer	Да	Да	Да	Да

NEXT 2014

Вопросы

- Приходилось ли использовать в продакшене?
 - Да, приходилось
- Для чего?

 Как раз таки для детального трейса фин.операций в системе для этого не приспособленной изначально.

■ Тяжело ли его продавить руководству и коллегам?

- Да, очень тяжело
- Почему?
 - Сопротивление всему новому в природе человека

Ссылки для самостоятельного изучения

- Примеры АОП решений http://www.bodden.de/tools/aop-dot-net/
- Пишем АОП сами http://habrahabr.ru/post/199378/ для уверенных и смелых
- Пользуемся готовым http://www.postsharp.net/ есть бесплатная версия, которая хороша
- Теория
 - https://www.cs.ubc.ca/labs/spl/papers/2002/oopsla02-patterns.pdf
 - ftp://cs.joensuu.fi/pub/Theses/2008_MSc_Oprisan_Andrei.pdf
- Мифы и реальность АОП (ажно 15 штук)
 - https://www.ibm.com/developerworks/ru/library/j-aopwork15/

Спасибо!

my@violet-tape.net softblog.violet-tape.ru