
Możesz swobodnie dystrybuować ten plik PDF, jeśli pozostawisz

go w nietkniętym stanie. Możesz także cytować jego fragmenty,

umieszczając w tekście odnośnik http://mbartyzel.blogspot.com

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

W inżynierii oprogramowania występuje masowe dążenie

do tworzenia systemów informatycznych z komponentów

wielokrotnego użytku. Komponenty te mogą występować na

różnym poziomie abstrakcji oraz złożoność. Artykuł poświęcony

jest komponentom najniższego poziomu jakimi są klasy oraz ich

obiekty.

Swobodna twórczość

O co właściwie chodzi z tym całym decouplingiem1? W

gruncie rzeczy o przejrzystość, elastyczność i elegancję kodu.

Wyobraźmy sobie następującą sytuację:

Pewien interfejs, SecurityManager, jest odpowiedzialny za

zrealizowanie operacji autentykacji oraz autoryzacji. Po krótkiej

analizie stwierdzamy, że chociaż przeprowadzenie operacji

autentykacji należy do interfejsu SecurityManager, to już sama

czynność sięgnięcia do bazy danych w celu pobrania

potrzebnych informacji leży poza tą odpowiedzialnością. Na

diagramie widać, że działania na bazie danych delegowane są

do pomocniczego interfejsu UserCredentialsDAO.

Pojęcie decouplingu dotyczy powiązań pomiędzy

poszczególnymi klasami/interfejsami w systemie, np.:

powiązania pomiędzy implementacjami interfejsów

SecurityManager i UserCredentialsDAO. Jak zatem zapewnić to

1 decoupling – ang. rozprzęganie; osobiście jestem przeciwnikiem tłumaczenia terminów, które przyjęły się w
środowisku. Moim zdaniem wprowadza to niepotrzebny bałagan i jawnie godzi w Brzytwę Ockhama. Z tego
względu w tym artykule używane jest oryginalne nazewnictwo lub spolszczenia terminów angielskich.

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

powiązanie? Najprostszym możliwym sposobem – w

konstruktorze.

public class JdbcSecurityManager implements SecurityManager {

public UserCredentialsDAO userCredentialsDAO;

public JdbcSecurityManager() {

userCredentialsDAO = new JdbcUserCredentialsDAO();

}

 // (...)

Szybko jednak okazuje się, że dana klasa wymaga więcej

zależności, aby wykonać swoje zadanie. Dodatkowo chcemy

mieć możliwość decydowania, które konkretne implementacje

klas zależnych zostaną dostarczone do obiektu. W takim

przypadku można zastosować parametryzowane konstruktory.

public class JdbcSecurityManager implements SecurityManager {

public UserCredentialsDAO userCredentialsDAO;

public SecurityHolder securityHolder;

public JdbcSecurityManager(UserCredentialsDAO credentialsDAO,

SecurityHolder securityHolder) {

this.userCredentialsDAO = credentialsDAO;

this.securityHolder = securityHolder;

}

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

Rozwiązanie to sprawia kłopot, gdy pisane są testy jednostkowe

wykorzystujące klasę JdbcSecurityManager lub jej mocka.

Niedogodność polega na tym, że czasem , teście jednostkowym

chcemy mieć możliwość podmiany implementacji interfejsów

UserCredentialsDAO oraz SecurityHolder. Z tego względu warto

do tworzonej klasy , prócz parametryzowanych konstruktorów

dodać również konstruktor domyślny oraz setery i getery do

odpowiednich pól. W klasie wykorzystującej interfejs

SecurityManager można wstawić następujący kod:

UserCredentialsDAO credentialsDAO = new JdbcUserCredentialsDAO();

SecurityHolder securityHolder = new SecurityHolder();

JdbcSecurityManager securityManager = new JdbcSecurityManager();

securityManager.setUserCredentialsDAO(credentialsDAO);

securityManager.setSecurityHolder(securityHolder);

Stosując opisaną powyżej strategię zapewniamy

utworzenie powiązań pomiędzy obiektami w systemie.

Jednocześnie sprawiamy, że obiekty są silnie uzależnione od

siebie. Jest tak dlatego, że instancje poszczególnych klas są

tworzone w kodzie – klasa nadrzędna tworzy instancje klas z

nią współpracujących. O klasach, w których powiązania między

nimi są realizowane w ten sposób mówimy, że są coupled.

Konsekwencją takiego podejścia jest to, że jakakolwiek

podmiana poszczególnych implementacji wiąże się z ingerencją

w kod źródłowy. Taki kod jest nieelastyczny oraz trudny w

utrzymaniu i rozwoju.

Przeciwwagą kodu, w którym klasy są coupled, jest kod w

którym są one decoupled, to znaczy w maksymalnym stopniu

od siebie niezależne. Współpracują ze sobą, ale można w łatwy

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

sposób wymieniać poszczególne implementacje, a ingerencja w

projekt jest ograniczona do minimum. Czynność zapewniania

takiego stanu rzeczy nazywa się decoupling (lub po lekkim

spolszczeniu decouplingiem) i jest przedmiotem niniejszego

artykułu.

Fabryka

Ponownie odwołując się do pojęcia odpowiedzialności

obiektów można zapytać, czy tworzenie nowych obiektów

należy do odpowiedzialności klasy JdbcSecurityManager> Nie,

gdyż jej zadaniem jest przeprowadzać operacje związane z

bezpieczeństwem. Obiekt tej klasy nie może wykonywać swoich

działań gdy nie ma obiektów pomocniczych, do których deleguje

odpowiednie operacje. Remedium przychodzi w postaci

scentralizowanego miejsca, w którym tworzone będą obiekty

używane w systemie. Można zaimplementować to rozwiązanie

w postaci wzorca SimpleFactory.

public final class ObjectFactory {

public static SecurityManager createSecurityManager(String type) {

SecurityManager securityManager = //...

return securityManager;

}

public static UserCredentialsDAO createUserCredentialsDAO(String type) {

//...

}

}

Metody fabryki muszą zdecydować, w jaki sposób należy

zbudować dany obiekt, np. którą implementację należy

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

utworzyć. Decyzja zostanie podjęta na podstawie parametru

type metod fabryki.

public class BankTransferManager {

private SecurityManager securityManager;

public BankTransferManager() {

securityManager = ObjectFactory.createSecurityManager("securityManager");

}

}

W powyższym rozwiązaniu tworzenie klas i powiązań pomiędzy

nimi zostało oddelegowane do osobnego obiektu fabryki. Dzięki

temu nie klasa decyduje o użytych implementacjach lecz

fabryka. Rozwiązanie zapewnia decoupling kodu, gdyż

konkretne klasy nie są ze sobą trwale związane (np. poprzez

tworzenie zależności w konstruktorach), zatem można w

dowolnym momencie podmieniać implementacje modyfikując

odpowiednio działanie klasy ObjectFactory. Oczywiście

ingerencja w kod jest nieodzowna, lecz dotyczy tylko jednego

obiektu, nie wszystkich.

Singleton

Czasem zachodzi konieczność, aby dany obiekt

występował tylko raz w systemie, np. SecurityManager jeśli nie

chcemy, próba autentykacji użytkownika była podejmowana

przez dwa byty.

Może być też tak, że nie ma sensu tworzyć wielu

bezstanowych obiektów zajmujących się tylko logiką, np.

UserCredentialsDAO, gdyż w zupełności wystarczy tylko

jeden.

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

W powyższych wypadkach stosuje się wzorzec Singleton, aby

zapewnić, że dany obiekt zostanie utworzony tylko raz. Poniżej

znajduje się przykładowa implementacja Singletonu.

public class LdapSecurityManager implements SecurityManager {

private static LdapSecurityManager instance;

private static LdapSecurityManager getInstance() {

if (instance == null) {

instance = new LdapSecurityManager();

}

return instance;

}

}

Klasa ObjectFactory musi skorzystać z metod getInstance() do

pobrania obiektu. Jeśli singleton ma być używany w aplikacji

wielowątkowej musi być thread-safe. Za Williamem Pughem

podaję taką implementację:

public class LdapSecurityManager implements SecurityManager {

private static class SingletonHolder {

private final static LdapSecurityManager instance = new LdapSecurityManager();

}

private static LdapSecurityManager getInstance() {

return SingletonHolder.instance;

}

}

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

Należy pamiętać, że jeśli system działa na wielu maszynach

wirtualnych, to klasa singletonu będzie ładowana na każdej z

nich. Z tego względu zaleca się unikać tego rozwiązania w

systemach rozproszonych.

Service Locator

Uogólnieniem ObjectFactory jest wzorzec Service Locator,

którego zadaniem jest dostarczenie klientowi żądanej klasy

usługowej, z tą różnicą, że klient nie wie skąd pochodzi dana

usługa – czy jest lokalna, czy też zdalna.

Kontekst aplikacji

Alternatywą dla ObjectFactory jest zastosowanie obiektu,

w którym przechowywany jest tzw. kontekst aplikacji. Kontekst

zawiera w sobie wszystko to, czego system potrzebuje do

poprawnego działania, np. obiekty realizujące konkretne usługi.

public class LdapSecurityManager implements SecurityManager {

public void authenticate(UserCredentials credentials, AppContext context) {

UserCredentialsDAO credentialsDAO = context.get("userCredentialsDAO");

}

}

Każda metoda, w której potrzeba użyć usługi przechowywanej

w kontekście będzie przyjmować dodatkowy parametr –

AppContext, który umożliwia pobranie potrzebnego obiektu.

Oczywiście podczas startu aplikacji należy najpierw zbudować

odpowiedni kontekst.

Kiedy zatem używać obiektu kontekstu, a kiedy fabryki? Obiekt

kontekstu umożliwia przechowywanie aktualnego stanu aplikacji

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

do którego powinny mieć dostęp wszystkie obiekty

(przechowywanie stanu w zewnętrznym obiekcie dostępnym

poprzez metody statyczne jest mało eleganckie i nieintuicyjne).

Fabryka skupia się tylko na tworzeniu obiektów. Konkretny

wybór zależy o bieżących potrzeb. Kontekst, podobnie jak

fabryka, zapewnia decoupling obiektów.

Dependency Injection

Konsekwencją stosowania zarówno fabryki jak i kontekstu

aplikacji jest sytuacja, w której dana klasa musi zażądać

obiektów pomocniczych, których chce użyć, od fabryki lub

pobrać je z kontekstu aplikacji. Zatem dany obiekt dba o to,

aby odnaleźć potrzebne mu obiekty współpracujące za pomocą

fabryki, lokatora lub konktestu. Obiekt dba o swoje zależności.

Przeformułujmy problem w następujący sposób:

żądamy takiej architektury aplikacji, w której dostarczony

zostanie nam obiekt gotowy do użycia z już rozwiązanymi

zależnościami. Takie podejście nosi nazwę Dependency

Injection. Obiekty są zarządzane przez tzw. kontener.

Przed użyciem należy zdefiniować obiekty oraz powiązania

pomiędzy nimi, a następnie pobierać obiekty z kontenera i

używać ich w systemie.

Na rysunku widać schemat Dependency Injection. Wszystkie

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

obiekty oraz ich wzajemne relacje zdefiniowane są w

zewnętrznym pliku XML, np:

<bean id="userCredentialsDAO" class="mbartyzel.decoupling.JdbcUserCredentialsDAO" />

<bean id="securityManager" class="mbartyzel.decoupling.JdbcSecurityManager">

<property name="credentialsDAO" ref="userCredentialsDAO" />

</bean>

Natomiast w systemie pobierane są obiekty z kontenera:

SecurityManager securitManager = BeanFactoryHolder.getBean("securityManage");

Przykłady frameworków dostarczających kontenera DI to np.:

SpringFramework, PicoContainer, Google-Guice.

Aby kod aplikacji był decoupled od frameworka

oczekujemy, aby nie narzucał zarządzanym przez siebie

obiektom implementowania specyficznych interfejsów.

Gdyby tak było, kod stałby się zbyt zależny od samego

framewokra. Niemożliwa byłaby wtedy sprawna zamiana

jednego kontenera na inny, a testowanie utrudnione.

Podsumowanie

W artykule omówione zostały strategie decouplingu w

systemach informatycznych takie jak: fabryka, Service

Locator, kontekst aplikacji, kontener Dependency

Injection. Autor ma nadzieje, że podane przykłady

implementacji pozwolą Czytelnikom poprawić jakość

tworzonego kodu. Nadrzędnym celem było wskazanie kilku

możliwości osiągnięcia tego samego efektu. Mając wybór

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.ljug.pl/

możemy, w danej sytuacji, świadomie decydować o

przewadze jednego rozwiązania nad innym. Pamiętajmy,

że jeśli jednym dostępnym narzędziem jest młotek,

wszystko zaczyna wyglądać jak gwóźdź...

Literatura

● Design Patterns, GoF

● Patterns of Enterprise Application Architecture, M.Fowler,

D.Rice, M.Foemmel, E.Hieatt, R.Mee, R.Stafford

● J2EE Desing Patterns, D.Alur, J.Crupi, D.Malks

● http://martinfowler.com/articles/injection.html

● http://java.sun.com/blueprints/patterns

● http://java.sun.com/developer/technicalArticles/Programmi

ng/singletons

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://java.sun.com/developer/technicalArticles/Programming/singletons
http://java.sun.com/developer/technicalArticles/Programming/singletons
http://java.sun.com/blueprints/patterns
http://martinfowler.com/articles/injection.html
http://www.ljug.pl/

O autorze

Michał Bartyzel

Konsultant, trener, współwłaściciel

firmy szkoleniowo-doradczej BNS

IT. W pracy zawodowej zajmuje

się doskonaleniem programistów i

zespołów programistycznych,

wdrażaniem metodyk pracy oraz

rozwijaniem kompetencji

pracowników branży IT. Jest

współzałożycielem łódzkiego

oddziału Java User Group.

http://www.linkedin.com/in/mbartyzel

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.linkedin.com/in/mbartyzel
http://www.ljug.pl/

O BNS IT

BNS IT jest firmą szkoleniowo-doradczą zajmującą się

rozwijaniem i doskonaleniem zespołów

programistycznych.

Nasze usługi skierowane są do firm zatrudniających

programistów. Pracujemy dla trzech grup klientów:

• firm zajmujących się wytwarzaniem oprogramowania

• firm, które posiadają zespoły programistyczne, lecz

działają na innych rynkach niż IT

• firm integrujących systemy informatyczne

http://www.bnsit.pl

Copyright © 2008 Michał Bartyzel. Pewne prawa zastrzeżone.
http://mbartyzel.blogspot.com http: //www.bnsit.pl http://lodz.jug.pl

http: //www.bnsit.pl
http://msieraczkiewicz.blogspot.com/
http://www.bnsit.pl/
http://www.ljug.pl/

	Swobodna twórczość
	Fabryka
	Singleton
	Service Locator

	Kontekst aplikacji
	Dependency Injection
	Podsumowanie
	Literatura
	O autorze
	O BNS IT

