

9. rész: Korszerű Implementációs Technikák

Bakay Árpád dr.

NETvisor kft

(30) 385 1711

arpad.bakay@netvisor.hu

*A tananyag készült az
ELTE-IKKK
projekt támogatásával*

Hol tartunk?

Intenzíven használt tool

Röviden bemutatott tool

Az munka utolsó fázisai

A mai anyag:

- Házi feladat 2. fázis ismertetése
- Fejlesztői környezetek és debuggerek
- Kódolási konvenciók
- Kódolvasás, véleményezés

1. Házi feladat 2. fázis

- Tudor/Szeráj stb. EJB réteg elkészítése a JDeveloperrel
 - A web-en található Ursula mintapélda alapján
 - Adatmodellezés
 - 3-4 Entity készítése
 - 1-2 Stateless Session EJB (Facade)
 - Egyszerű teszt kliens osztály

2. Fejlesztői környezetek

- IDE: Integrated Development Environment
„Programers’ workbench”
- Cél növelni a
 - Hatékonyságot (line, funkció/nap)
 - Pontosságot (frequent errors and bugs)
 - Tiszta kódot (coding style and documentation)
 - Csoportmunkát (source control)
 - Dokumentáltságot

IDE Szokásos Részei

- Komponensek és források menedzselése
- Kód editor
- Navigációs és munkagyorsító technikák
 - plug-inek és wizardok
- Build manager
- Debugger
- Verziókezelés integráció

2/a Komponensek és források menedzselése

- „Workspace”
 - egy egész (akár nem is összetartozó) szoftver-rendszer összes komponense
- „Project” -> egyetlen építendő komponens
 - jar, war, ear (vagy .exe, .dll, .lib stb.)
 - forrás-fileok a projektekhez rendelve
 - project settings: library-k, directory-k, compile & run options
- Projektek közti függőségek, fordítási sorrend
- Futtatási konfigurációk
 - építés és futtatás többféle lehetséges változatban
 - Debug / release opciók
 - Profiler
 - (C++: Különbéféle optimalizációk, futtató op.rsz. verziók, stb.)

2/b Kód editor

- Szintaxis ellenőrzés és kiemelés
- Célrányos, környezet-érzékeny help
- Automatikus kiegészítés (autocomplete)
- Editor műveletek, blokkok, keres-cserél stb.
 - Becsuk/kinyit: metódusokra / import deklarációkra
- Formatter/beautifier: kód rendezés, tördelés
- Kód template-ek

- Nem szokásos forrásokhoz: speciális resource editor interfészek
 - Grafikus UI (dialog box) editor
 - HTML editor
 - Modellezési funkciók

2/c Navigáció

- Osztály-nézet, structure view
- Keresztreferenciák
 - Show declaration
 - Find usages
- Keresés
 - Sok fileban v. reguláris kifejezés szerint
 - Hibákra, todo-kra, stb.
 - Kiemelés
 - Keres-cserél (-> refactoring)
- Context-sensitive help system
 - Magára az IDE-re, és a fejlesztett nyelvre is!
 - JDeveloper extra: Quick Javadoc - csak a paraméterek, exceptionok

2/d Félautomatikus munkafolyamatok, „wizard”-ok

- Projekt, osztály, metódus stb. készítése
- Tömeges változtatás: refactoring
 - Rename/move
 - Extract interface, move members up/down, use supertype
 - Encapsulate fields (getter/setter method)
- Integráció más programokkal
 - pl. Modellező, feladatkezelő, verziókezelő stb.
- További toolok,
 - Láttunk ilyent: pl. data modelling, server admin, etc.
- Saját wizardok készíthetők
 - Plugin/addon API
 - Pl. dokumentáció készítés, riport generálás

2/e Build manager

- Automatikus build
 - Lehetőleg csak a változott részekre
- Cél a fordítás gyorsítása gyorsaság
 - Pl. C++:
 - Egymenetes fordítás
 - Előfordított headerek
 - Inkrementális linkelés
 - Runtime update
- Szakosodott build eszközök speciális fordítási feladatokra:
 - Command-line build tools: Ant (Java) , make (C/C++)
 - Code preprocessor/precompiler
 - XDoclet, AspectJ
 - Generáló eszközök
 - Lexikai + szintax analízis: Lex/Yacc (C/C++Ö), JAX/JAY (Java)
 - XML eszközök (pl. XSLT)
- Hibák jelzése, megjelenítése
 - Lehetőleg már editálás közben is!!
 - Quick fix: egyszerűbb hibák automatikus javítása (a user felügyeletével!)

2/f Debugger

- Lépésenkénti végrehajtás
- Breakpointok / feltételes breakpointok
- Data watch/edit
- C/C++:
 - Assembly view
 - Spec. nézetek: stack, memória, regiszterek
- Hibák detektálása
 - Memory leak, (szivárgás)
 - Nem kezelt kivételek

... debugger folyt

- A debugger használata alapvető a C/C++ világban

de

- Korszerű nyelveknél és fejlesztési módszereknél némileg csökkent debugging a jelentősége. Ennek okai:
 - Elosztott rendszerek debuggolása nehézkes
 - *Azért tudunk majd ilyet is!*
 - Automatikus memória és referencia-kezelés
 - Testsuite-ok
 - Logging frameworkok

2/g Futtatás közbeni analízis

- Teljesítmény analízis
 - Profiler (JProf, JProfiler, JMP, JMemProf)
 - Vagy: Ctrl-Break a JVM-nek
- Hálózati kommunikáció, rendszerhívások
 - TCPdump, Truss / Strace (C/C++)
- Új eszköz: JDeveloper CodeCoach

JDeveloper CodeCoach

- Egy speciális Java Virtual Machine verziót (OJVM) használva, path elemzési és statisztikai alapon tanácsokat ad a futó Java kódról
 - Collection-ok kihasználtsága
 - Felesleges kód, pl.: `new String("abc");`
- Pragma commentekkel megszelidíthető:
 - `//@codecoach:disable NVCT,LALL`

3. Kódolási és dokumentációs konvenciók/szabványok

- Miért kell?
 - Logikai egységesség → Karbantarthatóság
 - Dokumentáció → Használhatóság
 - Gyakran vétett hibák elkerülése

3/a. Kódolási konvenciók

- Standard Java C. C. <http://java.sun.com/docs/codeconv/>
 - Vagy egy cég-specifikus változat
- Témakörök
 - File nevezés, könyvtárstruktúra
 - (metódusok logikai csoportosítása)
 - File-on belüli szintaktikai elemek sorrendje, elkülönítése
 - Sorhossz és tördelés
 - Hosszú kifejezések
 - Utasítások (if, for, switch, try-catch, stb.), zárójelezés

... folyt

- Kommentezés
- Névadási konvenciók
 - Változó divatok, pl.:
 - Régebben a Microsoftnál: „Hungarian notation”:
pszTitleStringPointer: „pointer to a zero-terminated string”
 - „Camel notation”: `titleStringPointer`
- Olvasható kód-logika
 - Deklarációk
 - Javasolt metódus méret-korlátok
 - Problémás, zavaros megoldások kerülése
 - „switch” fall-through („átejtés”)
 - return, break veszélyei

3/b. Kommentezés - fajtái

- Dokumentációs -- a modul használói számára
 - Blokk komment
 - Kiemelhető a kódból → Kész az API specifikáció!!!
 - Pl. JavaDoc-kal dokumentáció generálható
 - Szabad formátumú ismertető és standard tag-ek

„A bőséges dokumentációs komment az igényes fejlesztés tükre’

- Implementációs – a továbbfejlesztők számára
 - Blokk-komment, egysoros: beszúrt, vagy trailing v, sorvégi

„Sok implementációs komment a kód szegénységét tükrözi”

3/c. JavaDoc

- Kódba ágyazott megfelelő dokumentációs kommentekből API dokumentáció generálható
- Standard dokumentációs struktúra standard tag-ek alapján:
 - **@param [argument name] [argument description]** - describes an argument of method or constructor.
 - **@return [description of return]** - describes data returned by method (unnecessary for constructors and void methods).
 - **@throws [exception thrown] [exception description]** - describes exception thrown by method.
 - **@author [author name]** - identifies author(s) of a class or interface.
 - **@version [version]** - version info of a class or interface.
- Generálás a javadoc paranccsal
- <http://java.sun.com/j2se/javadoc/index.html>

Köszönöm a figyelmet!

- arpad.bakay@netvisor.hu