

О некоторых вопросах компонентной архитектуры программного приложения

Алексей Игнатенко

Что такое компонента (plug-in)?

- ▣ Независимый программный модуль, обычно подключаемый на этапе выполнения программы

Преимущества компонентной архитектуры

Улучшение качества и однородности кода

- Четкая инкапсуляция деталей реализации за интерфейсами
- Инкапсуляция сторонних библиотек

Улучшение модульности проекта

- В каждый момент времени идет работа с небольшим подмножеством файлов
- Лучший способ организации больших проектов

Радикальное уменьшение времени сборки

- Не производится обработка внутренних заголовочных файлов для других компонент
- Не требуется пересборка других компонент

Возможность замены компонентов

- Возможность обновления не всей программы, а только набора компонент
- Возможность выбора из нескольких однотипных компонент (конфигурация)

Возможность использования компонент с различными открытыми/закрытыми лицензиями

- Таким образом можно использовать GPL-компоненты и раскрывать их код, не нарушая лицензии

Компонентная архитектура

Общий проект разделяется на набор компонент

Компоненты помещаются в отдельные DLL

В процессе выделения создаются интерфейсы, которые используются в основном проекте (SDK)

DLL с компонентам подгружаются на этапе выполнения

Отличие обычных DLL от компонент

Обычные DLL связываются на этапе компиляции

Компоненты подгружаются во время выполнения в два этапа:

- Поиск всех компонент (в определенном каталоге)
- Регистрация найденных компонент в определенном месте системы

Простое решение

□ DLL:

- `IPlugin *createInstance(const char *);`

□ Application:

- `IPlugin* pluginInstance = createInstance("RendererPlugin");`
- `IRenderer* renderer = dynamic_cast<IRenderer>(pluginInstance)`

Недостатки простого решения

- Одно из трех:
 - Нарушается безопасность типов
 - `static_cast`
 - Ограничивается применение плагинов
 - `dynamic_cast`
 - Необходима разработка сложной и ломкой кастомной RTTI
 - `QueryInterface`
- Необходимы дополнительные соглашения для поиска одностипных плагинов (по имени, например)

Предлагаемое решение

- Интерфейсы определяются в приложении
 - Для интерфейсов применяются соглашения COM
 - Плагины регистрируются сами в нужном месте системы
-

Фабрики для плагинов

```
template<typename Interface>
interface IPluginFactory
{
 virtual STDMETHODCALLTYPE Interface *Create() = 0;
};

interface Renderer
{
 virtual void STDMETHODCALLTYPE BeginScene() = 0;
 virtual void STDMETHODCALLTYPE EndScene() = 0;
};

typedef IPluginFactory<IRenderer> IRendererFactory;
```

Вариант 1, локальный

Application:

```
interface IPluginManager
{
 virtual void STDMETHODCALLTYPE RegisterRenderer(IRendererFactory* in_factory) = 0;

 virtual void STDMETHODCALLTYPE RegisterSceneManager(ISceneManagerFactory* in_factory) = 0;

 // + методы для доступа к плагинам (создание через фабрики)
}
```

DLL:

```
extern "C" void registerPlugins(IPluginManager* in_pluginManager);
```

Вариант 2, глобальный

- Система разрабатывается с нуля для поддержки плагинов

```
interface IKernel: public IInterface
{
 virtual STDMETHODCALLTYPE IImageIOServer* GetImageIOServer() const = 0;
 virtual STDMETHODCALLTYPE IGraphicsServer* GetGraphicsServer() const = 0;
 virtual STDMETHODCALLTYPE ISettingsServer* GetSettingsServer() const = 0;
 ...
}

interface IImageIOServer: public IInterface
{
 virtual STDMETHODCALLTYPE void AddImageReader(IImageReader* in_reader) = 0;
 virtual STDMETHODCALLTYPE HRESULT ReadImage(BSTR in_path);
}

extern "C" void registerPlugins(IKernel* in_kernel);
```


Проблемы и размышления

- А нужно ли поддерживать возможность работы из разных сред?
 - Версии интерфейсов / библиотек
 - Суперклассы - да/нет
 - Приведение типов
 - Подсчет ссылок
 - Как искать плагины?
 - События
-

А нужно ли поддерживать возможность работы из разных сред?

- Если нет требований, чтобы плагины и/или основное приложение работали из разных сред, нет смысла поддерживать соглашения COM
- Не нужны `STDMETHODCALLTYPE`, `BSTR` и т.п.
- Можно выделять и удалять память в разных DLL (это стоит проверить)
- Более того: можно использовать набор базовых неабстрактных классов и подключать общую библиотеку ко всем плагинам
 - Внимание: но нужно очень четко работать с версиями в этом случае!

Версии интерфейсов / библиотек

- Проверять версии
 - 1) У библиотеки (DLL)
 - 2) У плагина (интерфейса)
 - Как проверять?
 - Как поддерживать совместимость?
 - Старые плагины должны работать с новыми интерфейсами?
 - Новые плагины должны работать со старыми интерфейсами?
-

Суперклассы

- **Функции:**
 - запрос на информацию без создания экземпляра
 - = статические функции
 - Создание объекта = фабрика
- **Нужны ли?**
 - Накладные расходы на создание/поддержку

Приведение типов

- `Dynamic_cast`
- `QueryInterface`

Подсчет ссылок

- ▣ AddRef/Release – единственный вариант.
- ▣ Есть ли другие возможности? Если нет, почему?

Как искать плагины?

- Перебор файлов в папках
 - Конфиг-файл (XML – рекомендуется MS)
 - В реестре (пишется инсталлятором)
-