


匠の伝承w

マルチな時代の設計と開発

駆け足で PART (3, 4), 5, 6


スピーカー自己紹介


ゆーちです。
ハンドル名です。

本名は、内山康広といます。
48歳です。

おっさんです。 |_| | O


株式会社シーソフト代表取締役です。
現役のエンジニアです。プログラム書いてます。

Becky!用 BkReplier 2 よろしくお願ひしますよ。ほんと。
にこにこカレンダーシートを販売しています。
2ちゃんねらーではありません。

Special thanks for 2ch.


前回までのおさらい


そんなのがあったのか？。


...ちゃんとまじめな話をしたんだお。

PART 1

開発者はプロセス指向にとらえがち。
オブジェクト指向は『モノ』をとらえる。
『モノ』に対する時間軸のイベントを列挙。
時間軸へのイベントが『状態』を作る。
開発は『状態』別に分けて考える。

PART 2


ぐだぐだだったお。

処理の依存性を切り離す

非同期の事象はループを分断して考える。

イベントトレース図→状態遷移表。

ステートパターンの実装。


デモをまじえて説明したんだお。

PART 3

クラスに「時間軸」を考える。
オブザーバパターンによるイベント通知。
クラスの依存性を少なくし独立性を高める。
PART4? なんだっけ...DIかな?
では、PART5, 6行きましょう! w

いきなりですが。言語は何を使っていますか？


プログラミング言語って覚えるの大変!?

制御文

if, for, while, switch, goto, return, (), {} ...

演算子

+, -, /, *, %, mod, and, or, xor, sizeof ...

データ型と変数

int, float, string, struct/class, variant, ...

ややこしいのはライブラリや統合環境

変数の種類

- グローバル変数
- 静的変数
- 動的変数
- ローカル変数
- 関数やメソッドの引数
- メンバ変数


PART4で各変数について説明したんだお。

でも、すつとばすw

実際にどのように使われているかな？

たとえば、こんな画面があったとしましょう。


ユーザー名

パスワード

ログイン キャンセル

ユーザー名とパスワードを入力
ログインボタンが押されたら、
入力情報が正しい文字の組み
合わせになっているか検査
ユーザーが存在し、パスワード
が正しいかを検証

どのように実装しますか？

ビューとロジックは、分けるよね？

ユーザー名

パスワード

ビュー

```
Form::Form()
{
}

Form::OnLoginClick()
{
}
```

ロジック

```
Logic::Logic()
{
}

Logic::Check (...)
{
}

Logic::Login(...)
{
}
```

データアクセス

```
DAC::DAC()
{
}

DAC::Connect(...)
{
}

DAC::QueryUser(...)
{
}
```

Formのコードイメージ

```
Form::OnClick()  
{  
 string UserName = Text1->Text;  
 string Password = Text2->Text;  
  
 bool ret = Logic->Check( UserName, Password );  
 if( ret == true )  
 {  
 ret = Logic->Login( UserName, Password );  
 }  
 if( ret == false )  
 {  
 :  
 :  
 }  
}
```

編集テキストを内部で取得
ロジックに問い合わせ

Logicのコードイメージ

```
bool Logic::Check( string UserName, string Password )
{
 // UserName の妥当性検証
 // Password の妥当性検証
 return 真偽;
}

bool Logic::Login( string UserName, string Password )
{
 bool exist = DAL->QueryUser( UserName, Password );
 return exist;
}
```


DALのコードイメージ

```
DAL::QueryUser( string UserName, string Password )
{
 string SQL="SELECT COUNT * from UserTable "
 "where (UserName=¥'%s¥'"
 "and (Password=¥'%s¥'");

 try
 {
 SQL.FormatString( UserName, Password );

 DataBase->Query( SQL );
 if( DataSet->Count >= 1 )
 return true;
 }
 }catch( ... ){
 }
 return false;
}
```


【余談】保守性を下げる好き勝手な変数の命名

```
bool Logic::Login( string sUser, string sPsw )  
{  
 bool exist = DAL->QueryUser( sUser, sPsw );  
 return exist;  
}
```

アナタ以外の人が見ることを忘れずに

```
node *search(node *lhs, node *rhs);
```

node *search(node *left, node *right);

統一された命名規則であることが重要！


ついでに、UserTableのイメージ

フィールド	型	サイズ	NULL許容
UserName	CHAR	40	×
Password	CHAR	20	×
:	:	:	:


ビューの設計に戻ると...

ユーザー名

パスワード

ログイン


キャンセル

Text1 という名前にしますか？

コントロールには、
UserName とか
Password という
名前を付けますね。

別の例を考えてみましょう。

こんな画面があったら？


The image shows a simulated web form window with a blue title bar and a close button (X) in the top right corner. The form is divided into two sections by a horizontal line. The top section contains a label '社員コード' (Employee Code) next to a text input field, and a '検索' (Search) button to the right. The bottom section contains two labels, '社員名' (Employee Name) and '生年月日' (Date of Birth), each next to a text input field. A '閉じる' (Close) button is located in the bottom right corner of the form area.

画面の設計イメージ

社員コード	<input type="text" value="Code"/>	<input type="button" value="検索"/>
社員名	<input type="text" value="Name"/>	
生年月日	<input type="text" value="Birthday"/>	<input type="button" value="閉じる"/>

Formのコードイメージ

```
Form::OnSearchClick()
{
 string Code = Code->Text;
 string Name, Birthday;

 bool ret = Logic->Check( Code );
 if( ret == true )
 {
 ret = Logic->GetPerson( Code, &Name, &Birthday );
 }
 Name->Text = Name;
 Birthday->Text = Birthday;
 :
```


Logicのコードイメージ

```
bool Logic::Check( string Code )
{
 // Codeの妥当性検証
 return 真偽;
}

bool Logic::GetPerson( string Code, string *Name, string *Birthday )
{
 bool exist = DAL->QueryPerson( Code, Name, Birthday );
 return exist;
}
```


DALのコードイメージ

```
DAL::QueryPerson( string Code, string *Name, string *Birthday )
{
 string SQL="SELECT * from PersonTable "
 "where (Code=¥'%s¥')";

 try
 {
 SQL.FormatString( Code );

 DataBase->Query( SQL );
 if( DataSet->Count >= 1 )
 *Name = Dataset->GetField("Name");
 *Birthday = Dataset->GetField("Birthday");
 return true;
 }
 }catch( ... ){
 }
 return false;
}
```


ついでに、PersonTableのイメージ

フィールド	型	サイズ	NULL許容
Code	INTEGER	8	×
Name	CHAR	40	×
Birthday	DateTime	8	×


ついでに、帳票設計があったら？

社員名簿

コード	氏名	誕生日
Code	Name	Birthday


このように・・・

変数の名前って、あちこちで出てきますね。

毎回毎回、同じ名前を書かなきゃいけないよね。

あたりまえ？

世界中のプログラマが、似たような画面やコードや帳票を毎日せっせと書いています。


めんどくさくないですか？

なんとかならないんでしょうか？

定義と宣言を見てみましょう。

ユーザー名

パスワード

ビュー

```
Form::Form()
{
}

Form::OnLoginClick()
{
}
```

コントロールとの
入出力

ロジック

```
Logic::Logic()
{
}

Logic::Check (...)
{
}

Logic::Login(...)
{
}
```

Form/DALと
の橋渡し

データアクセス

```
DAC::DAC()
{
}

DAC::Connect(...)
{
}

DAC::QueryUser(...)
{
}
```

Logicとのやりとり


フィールド	型	サイズ	NULL許容
UserName	CHAR	40	×
Password	CHAR	20	×
:	:	:	:

アプリケーションプログラム変数の宣言要因

画面のコントロール名

データベースフィールド名

帳票ラベル／カラム名

そこで...

Form／Logic／DAL に設計情報から
自動的に変数を作り出してしまおう

という試み。

XMLファイルに定義情報を用意する

```
<Form Name="Form1">  
  <UserInterface>  
 <Field Name="UserName", DisplayName="ユーザー名", Type="String", ... >  
 <Field Name="Password", DisplayName="パスワード", Type="String", ... >  
  </UserInterface>  
</Form>
```

```
<Database Name="AppDB">  
  <Table Name="UserTable">  
 <Field Name="UserName", DisplayName="ユーザー名", Type="String", ... >  
 <Field Name="Password", DisplayName="パスワード", Type="String", ... >  
  </Table>  
</Database>
```

基本クラスでXMLを取り込み自動的に内部変数を用意する Form/Logic/DAL クラスを作る。

ちょっとまって。ホントに便利になる？

```
Form::OnSearchClick()
{
 string Code = Code->Text;
 string Name, Birthday;


 bool ret = Logic->Check( Code );
 if( ret == true )
 {
 ret = Logic->GetPerson( Code, &Name, &Birthday );
 }
 Name->Text = Name;
 Birthday->Text = Birthday;
 :
```


基底クラスの Fields[] 変数を利用してみると...

```
Form::OnClick()  
{  
 bool ret=Logic->Check(Fields["UserName"], Fields["Password"]);  
 if( ret == true )  
 {  
 ret = Logic->Login(Fields["UserName"], Fields["Password"]);  
 }  
 if( ret == false )  
 {
```

⋮
⋮
⋮


よけいにめんどくさくなったお

PART6

アプリケーション・パターン

似通った処理をコンポーネントに
してしまおうぜっ！みたいな(笑)

ビューとロジックの内部処理

ロジック

Logic::Check (...)

```
{
```

文字妥当性
登録されてるの？

Logic::Login(...)

```
{
```

ログインの記録とか

Logic::Cancel (...)

```
{
```

終了処理

データアクセス

DAC::QueryUser(...)

```
{
```

登録されてるの？

DAC::Connect(...)

```
{
```

なにかする

ユーザー名

パスワード

ログイン

キャンセル

ビュー

Form::OnLoginClick()

```
{
```

コントロールから値
を取り出し、ロジック
でCheck後にLogin

Form::OnCancelClick()

```
{
```

ロジックでCancel


ビュー

Form::OnSearchClick()

```
{
  コントロールから値を
  取り出し、ロジックで
  Check後にSearch
}
```

Form::OnChangeField()

```
{
  ロジックから値の変更
  通知を受け取ったら、
  コントロールに設定
}
```

ロジック

Logic::Check (...)

```
{
  文字妥当性
  登録されてるの?
}
```

Logic::Search(...)

```
{
  社員コードで
  データ検索
}
```

データセットから
フォーム用変数の
通知

データアクセス

DAC::QueryUser(...)

```
{
  登録されてるの?
}
```

DAC::Search(...)

```
{
  社員検索SQL発行
}
```

これら2つを1つにできないでしょうか？

```
BaseForm::OnActionExecute()
```

```
{
```

```
  UpdateFields();//おまじない
```

```
  //入力コントロールを列挙
```

```
  foreach( Control *control = InputControls ){
```

```
 // ロジックのプロパティに入力値を転送
```

```
 Logic->Fields[control->Name] = Fields[ control->Name];
```

```
  }
```

```
  // ロジックに値チェックをお願いする
```

```
  if( Logic->Check() == true ){
```

```
 Logic->Execute();
```

注意:コードはあくまでもふいんきwです。


```
BaseForm::OnPropertyNotifyChanged()
```

```
{
```

```
//表示コントロールを列挙
```

```
foreach( Control *control = DisplayControls ){
```

```
// ロジックのプロパティに入力値を転送
```

```
Fields[control->Name] = Logic->Fields[control->Name];
```

```
}
```

```
Repaint();
```

```
}
```

表示コントロールに
値が設定される

The screenshot shows a window with a title bar and a close button (X). The form contains three input fields: '社員コード' (Employee Code), '社員名' (Employee Name), and '生年月日' (Date of Birth). A '検索' (Search) button is located to the right of the first two fields. A '閉じる' (Close) button is located at the bottom right of the form.

Logicはどうなる？

```
bool BaseLogic::Check()  
{  
 return true;  
}
```

検証すべきフィールドや条件は毎回異なるので、基底クラス(BaseLogic)では汎用的な実装はできませんね。

```
bool BaseLogic::Execute()  
{  
 return true;  
}
```

何を実行するのか、というのも要件によって異なりますので、基底クラスで実装できにくいですね…


(意味なさそうだお)

派生クラスで個別対応？

```
class LoginLogic : public BaseLogic ...
```

```
bool LoginLogic::Check()
```

```
{  
 return DAL->QueryUser(Fields[ "UserName" ],  
 Fields[ "Password" ] );  
}
```

仮にロジックを個別実装することになったとしても、この方法が実現できれば、少なくともフォームのコードについては基底クラスが処理してくれるので、画面設計だけやっておけばロジックの必要箇所の実装だけですむことになります。

標準のアクションリスト

一般的な業務アプリケーションの場合、オペレータのアクションの入り口（メニューやボタン）には、次のようなアクションが用意されます。

「キャンセル」

「OK(実行)」「更新」「登録」「確定」

「削除」「検索」

「前ページ」「次ページ」

「コピー」「貼り付け」などなど

定型ロジックを基底クラスにうめこんじゃおう

Formの[OK]処理

入力フィールドを検証(Check)

> チェックNGの場合、メッセージ表示

> 間違った箇所にカーソル移動


チェックOKなら、実行処理(Execute)

> 必要な保存処理を実施する

Formの[キャンセル]処理

フォームを閉じる。

アプリケーションフォームならプログラムを終了する


えー???

このくらいまでならわかるけど
なかなかそう簡単に共通化は
できないんじゃない???

グリッドを持つ画面

月間一覧表

月

商品コード	商品名	顧客コード	数量	単価	金額
ProductId	Product	CutomerId	Count	UnitPrice	Amount

赤い文字はXMLで定義された名前

[表示]ボタン処理

基底データアクセスロジックの一部・・・

```
string SQL = "SELECT "  
foreach( field = OutputFields ){  
 SQL += field->Name;  
 if( field != End of List ){  
 SQL += " , ";  
 }  
}  
SQL += "from " + DatabaseTable;  
SQL += "WHERE "  
foreach( field = InputFields ){  
 SQL += field->Name + "= ¥"  
 + field->Value + "¥";  
 if( field != End of List ){  
 SQL += "&&";  
 }  
}
```

SELECT
ProductId,Product,CutomerId,Co
unt,UnitPrice,Amount

from UserDatabase.UserTable

where
Month = "5";

この辺もXMLで定義

ページ行数+1を選択とかもあり。


[次ページ]ボタン処理(あくまでもイメージw)

```
BaseLogic::NextPage()
```

```
{
```

```
DAL->NextPage( CurrentPage );
```

SQL発行

```
foreach( field = Grid[ “グリッドの名前” ].Fields )
```

```
{
```

```
field[ フィールド名 ] = DAL->Dataset[ フィールド名 ];
```

```
}
```

データセットからローカルに値を取得

```
Observers->Notify( GRID_CHANGE, グリッド名);
```

```
}
```

グリッドを表示しているフォームに変更通知


データベースがあるとは限らない！

そのとおり。

DBとは異なる格納なら、DALだけかえてしまえばいいんじゃない？

（設定情報をiniファイルに書いたりレジストリにしたり）

データベース、iniファイル、レジストリの入出力があれば、多くのアプリケーションでは満足なのでは？

通信を利用するアプリケーションに適用できない！

そんなことはないっす。

一般的な通信手段として

- ・TCP/IPとか
- ・COMポートとか

は、標準的なやりとりで吸収できます。

サーバアプリとクライアントアプリ

- ・サーバーアプリケーション

ServerSocket

- ・クライアントアプリケーション

ClientSocket


基底コンポーネントの
考え方、固まったお

たとえば、どうなる？

典型的な例では、「マスターメンテナンス画面」

テーブル設計

メンテナンス画面

それぞれのXML定義


ほんとかお？

よろしくおながいしますお！

だけで、コードを書かずにできあがってしまう！

たとえば、どうなる？


アプリケーションの設定情報

画面レイアウト、XML定義だけでコードを書かなくて、できちゃう。


めんどくさかったお

プログラムの開発時間を大幅に短縮できる！


ほんとかお？


定時で帰っていいのかお？

デスマーチからの解放！

現在、誠意開発中(笑)


まだできてないのかお！


残念ながら時間がきてしまったようです。

次回は、ここで紹介したフレームワークを
実際にデモを交えてご紹介しましょう。


いつになるのか、皆目見当もつかないわけだw

ご静聴ありがとうございました。

m(._.)m


また今度だお。


Special thanks for Yaruo characters