Object Oriented Analysis & Design 面向对象分析与设计

Lecture_08 通用的职责分配软件原则 GRASP (二)

主讲: 姜宁康 博士

■ 4、GRASP原则九: 隔离变化


- Protected Variations
- 需求一定会变化的! 如何做到以系统的局部变化为代价就可以应对这一点?

4.1 GRASP rule9: Protected Variations

- Name: Protected Variations 隔离变化
- Problem: 如何设计对象、系统和子系统,使得这些成分里面的变化因素、不稳定因素不会对系统的其余部分造成意想不到的影响? How to design objects, systems and subsystems so that the variations and instability in these elements does not have an undesirable impact on other elements?
- Solution: 标识出能够预计的变化点或者不稳定点,职责分配的时候创建一个稳定的接口,把它们与系统的其余部分隔离开来 Identify points of predicted variation or instability; assign responsibilities so that you create a stable interface around them
- "隔离可能的变化"是一个设计原则,它鼓励使用一个稳定的接口来封装可以 预知的变更点。以下技巧都使用了PV
 - <mark>■ 数据封装 、多态 、</mark> 数据-驱动设计, 服务查询,配置文件、接口
 -等都是这种机制的不同实现

4.2 Protected Variations: examples

- The previous example of different tax calculators and the use of Polymorphism illustrate Protected variation
- 隔离变化是一种高度抽象的原则,指导了设计和编程过程的大多数机制、模式programming


4.3 Protected Variations: discussion

- ■需要注意的两种可能的变化点
 - 变化点: 在当前系统或者当前需求中已经存在了 Variation point: variations in the existing current system or requirements
 - 演化点: 推测的类型变化可能发生在今后, 但在当前的需求中不存在 Evolution point: speculative types of variation that may arise in the future, but which are not present in the existing requirements


本讲结束