

GoF e GRASP

- Padrões GoF
 - exploram soluções mais específicas
- Padrões GRASP
 - refletem práticas mais pontuais da aplicação de técnicas OO
 - ocorrem na implementação de vários padrões GoF

Responsabilidades

"Contrato ou obrigação de um tipo ou classe"
[Booch e Rumbaugh]

- Dois tipos de responsabilidades dos objetos:
 - De conhecimento (knowing):
 - sobre dados privativos e encapsulados; sobre objetos relacionados; sobre coisas que pode calcular ou derivar.
 - De realização (doing):
 - fazer alguma coisa em si mesmo; iniciar uma ação em outro objeto; controlar e coordenar atividades em outros objetos.

Análise e Projeto OO com UML e Padrões | 3

Atribuição de Reponsabilidades

- Atribuição a objetos durante o design (projeto)
 - Responsabilidades → Classes e Métodos
 - tradução depende da granularidade da responsabilidade
- Responsabilidades do tipo doing
 - Realizadas por um único método ou uma coleção de métodos trabalhando em conjunto
- Responsabilidades do tipo knowing
 - inferidas a partir do modelo conceitual (são os atributos e relacionamentos)

Padrões GRASP

- Padrões básicos
 - Information Expert
 - Creator
 - High Cohesion
 - Low Coupling
 - Controller

- Padrões avançados
 - Polymorphism
 - Pure Fabrication
 - Indirection
 - Protected Variations

Análise e Projeto OO com UML e Padrões | 7

(especialista de informação)

Problema

- No design, quando são definidas interações entre objetos
- Precisamos de um princípio para atribuir responsabilidades a classes

Solução

- Atribuir uma responsabilidade ao especialista de informação: classe que possui a informação necessária para cumpri-la
- Comece a atribuição de responsabilidades ao declarar claramente a responsabilidade

POS System

- Para a ilustração dos padrões GRASP analisaremos o exemplo do POS System.
 - Padrões GRASP são utilizados quase sempre durante a análise.
- POS System
 - Utilizado tipicamente em lojas (comércio)
 - Grava vendas (Sale) e gera pagamentos (Payment)

Análise e Projeto OO com UML e Padrões | 9

Expert

- No sistema abaixo, uma classe precisa saber o total geral de uma venda (Sale).
- Que classe deve ser a responsável?

Creator

- Problema:
 - Que classe deve ser responsável pela criação de uma nova instância de uma classe?
- Solução:
 - Atribua a B a responsabilidade de criar A se:
 - B agrega A objetos;
 - B contém A objetos;
 - B guarda instâncias de A objetos;
 - B faz uso de A objetos;
 - B possui dados para inicialização de A.

Low Coupling

- Problema
 - Como suportar baixa dependência, baixo impacto devido a mudanças e reuso constante?
- Solução
 - Atribuir uma responsabilidade para que o acoplamento mantenha-se fraco.

Análise e Projeto OO com UML e Padrões | 17

Acoplamento

- É uma medida de quanto um elemento está conectado a, ou depende de outros elementos.
- Uma classe com acoplamento forte depende de muitas outras classes.
 - Por isto, acoplamento forte é indesejável
- O acoplamento está associado à coesão:
 - Quanto maior a coesão, menor o acoplamento e vice-versa.

High Cohesion

Problema

- Como manter a complexidade sob controle?
- Classes que fazem muitas tarefas não relacionadas são:
 - mais difíceis de entender,
 - de manter e de reusar,
 - além de serem mais vulneráveis à mudança.

Solução

 Atribuir uma responsabilidade para que a coesão se mantenha alta.

Análise e Projeto OO com UML e Padrões | 21

Coesão

Coesão [Funcional]

- Uma medida de quão relacionadas ou focadasestão as responsabilidades de um elemento.
- Exemplo: uma classe Cão é coesa se:
 - tem operações relacionadas ao Cão (morder, correr, comer, latir)
 - e apenas ao Cão (não terá por exemplo, validar, listarCaes, etc)
- Alta coesão promove design modular

Controller

Problema

Quem deve ser o responsável por lidar com um evento de uma interface de entrada?

Solução

- Atribuir responsabilidades para receber ou lidar com um evento do sistema para:
 - uma classe que representa todo o sistema ou subsistema (façade controller);
 - uma classe que representa cenário de caso de uso (controlador de caso de uso ou de sessão).

Que padrão GoF a este padrão GRASP?

--- Análise e Projeto OO com UML e Padrões | 25

Que classe deve ser responsável por receber eventos do sistema?

| The FIDS State | Part | Pa

Possíveis escolhas

- A primeira solução representa o sistema inteiro
- A segunda solução representa o destinatário ou handler de todos os eventos de um caso de uso
- A escolha dependerá de outros fatores, que veremos a seguir.

Análise e Projeto OO com UML e Padrões | 27

Padrões GRASP avançados

- Domine primeiro os cinco básicos antes de explorar estes quatro:
 - Polymorphism
 - Indirection
 - Pure Fabrication
 - Protected Variations

Polymorphism

Problema

- Como lidar com alternativas baseadas no tipo? Como criar componentes de software plugáveis?
- Deseja-se evitar variação condicional (if-then-else): pouco extensível.
- Deseja-se substituir um componente por outro sem afetar o cliente.

Solução

- Não use lógica condicional para realizar alternativas diferentes baseadas em tipo.
- Atribua responsabilidades ao comportamento usando operações polimórficas
- Refatore!

Análise e Projeto OO com UML e Padrões | 29

Exemplo

- No nosso sistema, possuímos várias calculadores de taxas, cujo comportamento varia de acordo seu tipo.
- Através de polimorfismos, podemos criar vários adaptadores semelhantes (mesma interface), que recebem uma venda e adaptam para diferentes calculadoras externas.

15

Pure Fabrication

Problema

- Que objeto deve ter a responsabilidade, quando você não quer violar High Cohesion e Low Coupling, mas as soluções oferecidas por Expert não são adequadas?
- Atribuir responsabilidades apenas para classes do domínio conceitual pode levar a situações de maior acoplamento e menos coesão.

Solução

 Atribuir um conjunto altamente coesivo de responsabilidades a uma classe artificial que não representa um conceito do domínio do problema

Análise e Projeto OO com UML e Padrões | 31

Exemplo

- Apesar de Sale ser a candidata lógica para ser a Expert para salvar a si mesma em um banco de dados, isto levaria o projeto a ter baixo acoplamento, alta coesão e baixo reuso.
- Uma solução seria criar uma classe responsável somente por isto.

By Pure Fabrication insert(Object) update(Object) ...

Protected Variations

Problema

 Como projetar objetos, subsistema e sistemas para que as variações ou instabilidades nesses elementos não tenha um impacto indesejável nos outros elementos?

Solução

- Identificar pontos de variação ou instabilidade potenciais.
- Atribuir responsabilidades para criar uma interface estável em volta desses pontos.
- Encapsulamento, interfaces, polimorfismo, indireção e padrões; máquinas virtuais e brokers são motivados por este princípio
- Evite enviar mensagens a objetos muito distantes.

Análise e Projeto OO com UML e Padrões | 33

Exemplo

- O exemplo anterior das calculadores de taxa são um exemplo de proteção à variações.
- O sistema deve estar protegido à variações externas dos sistemas de calculadora.

Indirection

Problema

- Onde atribuir uma responsabilidade para evitar acoplamento direto entre duas ou mais coisas?
- Como desacoplar objetos para que seja possível suportar baixo acoplamento e manter elevado o potencial de reuso?

Solução

- Atribua a responsabilidade a um objeto intermediário para mediar as mensagens entre outros componentes ou serviços para que não sejam diretamente acoplados.
- O objeto intermediário cria uma camada de indireção entre os dois componentes que não mais dependem um do outro:
 - · agora ambos dependem da indireção.

Análise e Projeto OO com UML e Padrões | 35

No exemplo da calculadora de taxas, o sistema e a calculadora são intermediados pelo adaptador.

 O exemplo de persistência (PersistentStorage) também suporta indireção.

"A maioria dos problemas em ciência da computação podem ser resolvidos por um outro nível de indireção." Dijkstra