Orientação a Objetos

Fernando Camargo

1 de junho de 2017

ZG Soluções

Por que um tema tão básico?

Por que um tema tão básico?

Vantagens da Qualidade de Código

Tempo gasto com código de má qualidade

Tempo gasto com código de boa qualidade

Avaliando um Código OO

Repetição de código (DRY)

• "Don't Repeat Yourself"

Repetição de código (DRY)

- "Don't Repeat Yourself"
- Lógica duplicada deve ser eliminada via abstração

Complexidade de código

Sem dependências

Baixo acoplamento Algumas dependências

Alto acoplamento Muitas dependências

• Não existe zero acoplamento

- Não existe zero acoplamento
- $\bullet~$ Baixo acoplamento \rightarrow alterações pontuais

- Não existe zero acoplamento
- Baixo acoplamento \rightarrow alterações pontuais
- ullet Alto acoplamento o alterações em todo o código/em cascata

• Classes sabem demais sobre as outras

- Classes sabem demais sobre as outras
 - Acesso direto de propriedades

- Classes sabem demais sobre as outras
 - Acesso direto de propriedades
 - Construção de dependências

- Classes sabem demais sobre as outras
 - Acesso direto de propriedades
 - Construção de dependências
 - Uso de implementações ao invés de interfaces

- Classes sabem demais sobre as outras
 - Acesso direto de propriedades
 - Construção de dependências
 - Uso de implementações ao invés de interfaces
- Falta de organização estruturada das classes (separação de camadas)

Classes

- Classes
 - Baixa coesão → múltiplos métodos com responsabilidades/tarefas não relacionadas

Classes

- Baixa coesão → múltiplos métodos com responsabilidades/tarefas não relacionadas
- Alta coesão → classe possui uma única responsabilidade/tarefa, com métodos relacionados a ela

- Classes
 - Baixa coesão → múltiplos métodos com responsabilidades/tarefas não relacionadas
 - Alta coesão → classe possui uma única responsabilidade/tarefa, com métodos relacionados a ela
- Métodos

Classes

- Baixa coesão → múltiplos métodos com responsabilidades/tarefas não relacionadas
- Alta coesão → classe possui uma única responsabilidade/tarefa, com métodos relacionados a ela
- Métodos
 - Baixa coesão → método realiza várias tarefas

Classes

- Baixa coesão → múltiplos métodos com responsabilidades/tarefas não relacionadas
- Alta coesão → classe possui uma única responsabilidade/tarefa, com métodos relacionados a ela

Métodos

- Baixa coesão → método realiza várias tarefas
- Alta coesão → método com uma única tarefa, podendo chamar métodos que a complemente

Sintomas de Projeto de Classes em

Degradação

 Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes
- Imobilidade: impossibilidade de reusar módulos em outros projetos

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes
- Imobilidade: impossibilidade de reusar módulos em outros projetos
- Viscosidade: fácil fazer a "coisa errada" e difícil fazer a "coisa certa"

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes
- Imobilidade: impossibilidade de reusar módulos em outros projetos
- Viscosidade: fácil fazer a "coisa errada" e difícil fazer a "coisa certa"
- Complexidade desnecessária: muitos elementos inúteis ou não utilizados (dead code)

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes
- Imobilidade: impossibilidade de reusar módulos em outros projetos
- Viscosidade: fácil fazer a "coisa errada" e difícil fazer a "coisa certa"
- Complexidade desnecessária: muitos elementos inúteis ou não utilizados (dead code)
- Repetição desnecessária: falta de abstração apropriada para evitar repetição de código

- Rigidez: toda mudança causa uma cascata de mudanças subsequentes em módulos dependentes
- Fragilidade: mudanças acarretam em quebras em muitos lugares diferentes
- Imobilidade: impossibilidade de reusar módulos em outros projetos
- Viscosidade: fácil fazer a "coisa errada" e difícil fazer a "coisa certa"
- Complexidade desnecessária: muitos elementos inúteis ou não utilizados (dead code)
- Repetição desnecessária: falta de abstração apropriada para evitar repetição de código
- Opacidade: código difícil de ser entendido

SOLID

Single Responsibility Principle

"Uma classe deve ter um, e somente um, motivo para mudar."

 $\bullet~$ Mudanças de requisitos $\rightarrow~$ mudanças nas responsabilidades

- \bullet Mudanças de requisitos \to mudanças nas responsabilidades
- Classes com múltiplas responsabilidades:

- ullet Mudanças de requisitos o mudanças nas responsabilidades
- Classes com múltiplas responsabilidades:
 - Múltiplos motivos de mudança

- ullet Mudanças de requisitos o mudanças nas responsabilidades
- Classes com múltiplas responsabilidades:
 - Múltiplos motivos de mudança
 - Acoplamento das responsabilidades o difícil alteração

- ullet Mudanças de requisitos o mudanças nas responsabilidades
- Classes com múltiplas responsabilidades:
 - Múltiplos motivos de mudança
 - ullet Acoplamento das responsabilidades o difícil alteração
- Conclusão: uma classe deve ter uma única responsabilidade

"Entidades de Software (classes, módulos, funções, etc.) devem ser abertas para extensão, mas fechadas para modificação."

• Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.

- Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.
- ullet Mudanças de requisito o adição de código novo sem alteração de código existente

- Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.
- Mudanças de requisito → adição de código novo sem alteração de código existente
- Como?

- Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.
- Mudanças de requisito → adição de código novo sem alteração de código existente
- Como?
 - Abstrações que permitam um grupo ilimitado de possíveis comportamentos → classes abstratas e interfaces

- Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.
- Mudanças de requisito → adição de código novo sem alteração de código existente
- Como?
 - Abstrações que permitam um grupo ilimitado de possíveis comportamentos → classes abstratas e interfaces
 - Novos comportamentos adicionados por herança ou implementação de interface

- Uma mudança deve resultar em uma cascata de mudanças em classes dependentes.
- ullet Mudanças de requisito o adição de código novo sem alteração de código existente
- Como?
 - Abstrações que permitam um grupo ilimitado de possíveis comportamentos → classes abstratas e interfaces
 - Novos comportamentos adicionados por herança ou implementação de interface
 - Classes dependem da abstração (fixa), não da implementação

"Uma classe base deve poder ser substituída pela sua classe derivada."

• Extensão do Open/Closed Principle

- Extensão do Open/Closed Principle
- Classes derivadas n\u00e3o podem alterar o comportamento de classes base

```
class Square extends Rectangle {
 public void setWidth(int width){
 this.width = width;
 this.height = width;
 public void setHeight(int height){
 this.width = height;
 this.height = height:
class LspTest {
 private static Rectangle getNewRectangle() {
 return new Square();
 public static void main (String args[]) {
 Rectangle r = LspTest.getNewRectangle();
 r.setWidth(5):
 r.setHeight(10);
 System.out.println(r.getArea()); // Resultado: 100 ao invés de 50
```


23

"Muitas interfaces específicas são melhores do que uma interface única."

• Interfaces poluídas prejudicam a coesão

- Interfaces poluídas prejudicam a coesão
- "Clientes n\u00e3o devem ser for\u00e7acos a depender de interfaces que eles n\u00e3o usam"
 - Dependência de interfaces "gordas" gera acoplamento entre implementações

- Interfaces poluídas prejudicam a coesão
- "Clientes n\u00e3o devem ser for\u00e7acos a depender de interfaces que eles n\u00e3o usam"
 - Dependência de interfaces "gordas" gera acoplamento entre implementações
- Diferentes clientes (implementações com diferentes responsabilidades) → diferentes interfaces

ERRADO!

```
interface Worker {
  void work();
  void eat();
}

class FactoryWorker implements Worker {
  public void work() { /* implementation */ }
  public void eat() { /* implementation */ }
}

class Robot implements Worker {
  public void work() { /* implementation */ }
  public void eat() { /* ??? */ }
}
```

CORRETO!

```
interface Workable {
 public void work();
}

interface Feedable{
 public void eat();
}

class FactoryWorker implements Workable, Feedable {
 public void work() { /* implementation */ }
 public void eat() { /* implementation */ }
}

class Robot implements Workable {
 public void work() { /* implementation */ }
}
```


"Dependa de uma abstração e não de uma implementação."

• Implementações de baixo nível podem ser alteradas

- Implementações de baixo nível podem ser alteradas
- \bullet Uso dessas implementações \to alto acoplamento \to alterações de dependentes

- Implementações de baixo nível podem ser alteradas
- \bullet Uso dessas implementações \to alto acoplamento \to alterações de dependentes
- Uso de abstrações de alto nível (interfaces) ightarrow baixo acoplamento

ERRADO!

CORRETO!

Conclusões

• Evite repetições de código

Conclusões

- Evite repetições de código
- Aplique os princípios SOLID para aumentar coesão e reduzir acoplamento

Conclusões

- Evite repetições de código
- Aplique os princípios SOLID para aumentar coesão e reduzir acoplamento
- Estude Padrões de Projeto