

Padrões GRASP

Leonardo Gresta Paulino Murta leomurta@ic.uff.br

Agenda

- Introdução
- Estilo MVC
- Padrões
 - Expert
 - Creator
 - Controller
 - Low Coupling
 - High Cohesion
 - Polymorphism
 - Pure Fabrication
 - Indirection
 - Don't Talk to Strangers

- A qualidade de um projeto orientado a objetos está fortemente relacionada com a distribuição de responsabilidades
- As responsabilidades de um projeto podem ser divididas em "conhecer" e "fazer"
 - As responsabilidades "conhecer" estão relacionadas à distribuição das características do sistema entre as classes
 - As responsabilidades "fazer" estão relacionadas com a distribuição do comportamento do sistema entre as classes

- A principal característica da atribuição de responsabilidades está em não sobrecarregar os objeto com responsabilidades que poderiam ser delegadas
 - O objeto só deve fazer o que está relacionado com a sua abstração. Para isso, delega as demais atribuições para quem está mais apto a fazer
 - Quando o objeto não sabe quem é o mais apto, pergunta para algum outro objeto que saiba

- Os princípios de projeto fornecem os fundamentos necessários para o entendimento de o que é um bom projeto
- Entretanto, não é retratado claramente como se pode obter um bom projeto
- Para facilitar o entendimento de como fazer um bom projeto, esse conhecimento foi codificado na forma de padrões

- Padrões descrevem, em um formato estruturado, um problema e uma possível solução para este problema
- Padrões não são criados, são descobertos!
 - A solução descrita foi aplicada com sucesso por especialistas da área inúmeras vezes, podendo ser considerada uma boa solução
- As principais utilidades de um padrão estão relacionadas com
 - Formalização e propagação do conhecimento
 - Uniformização do vocabulário

- Uma linguagem de padrões agrega um conjunto de padrões relacionados para um contexto em particular
- No contexto de projeto orientado a objetos foi criada uma linguagem de padrões conhecida como GRASP (Larman, G.; 2007)
 - GRASP General Responsability Assignment Software Patterns
 - Os padrões GRASP descrevem os princípios fundamentais para a atribuição de responsabilidades em projetos OO

- Estilos arquiteturais servem para dar uma diretriz de como a arquitetura do sistema deve ser construída
 - Engenharia de software, diferentemente das demais engenharias, não está sujeita a "leis da natureza"
 - Estilos arquiteturais são "regras artificiais" que devem ser seguidas pelos desenvolvedores
- Um dos principais estilos arquiteturais é o MVC
 - MVC = Model-View-Controller
 - Filosofia básica: as classes do sistema devem ser separadas em três tipos: modelo, visão e controle

Modelo:

- São as classes derivadas do processo de análise
- Representam os principais conceitos do domínio
- São usualmente persistidas em banco de dados

Visão:

- São as classes criadas durante o projeto para fazer interface com o usuário
- Normalmente manipulam classes de modelo

Controle:

São as classes que fazem a orquestração

Regras:

- Classes de modelo não conhece ninguém (a não ser outras classes de modelo)
- Classes de visão conhece somente classes de modelo (e outras classes de visão)
- Classes de controle conhece tanto classes de modelo quanto classes de visão (e outras classes de controle)

Vantagens:

- Separação de responsabilidades clara
- Alto grau de substituição da forma de interface com o usuário
- Alto grau de reutilização das entidades do domínio (classes de modelo)
- Possibilidade de múltiplas interfaces com o usuário, trabalhando de forma simultânea (modo texto, janelas, web, celular, etc.)

Problema:

- Qual é o princípio mais básico de atribuição de responsabilidades em projeto OO?
- Em um sistema com centenas de classes, como selecionamos quais responsabilidades devem estar em quais classes?

Exemplo:

– Em um sistema de PDV, quem deveria ser o responsável pelo cálculo do total de um pedido?

Solução:

- Atribuir a responsabilidade ao especialista
- O especialista é a classe que tem a informação necessária para satisfazer a responsabilidade

Exemplo:

 Em um sistema de PDV, o responsável pelo cálculo do total de um pedido deveria ser a própria classe Pedido

• Benefícios:

- Leva a projetos onde o objeto de software faz o que o objeto real faria
- Mantém o encapsulamento e não aumenta o acoplamento, pois utiliza informações próprias
- Distribui o comportamento uniformemente entre as classes do sistema, aumentando a coesão das mesmas

Sinônimos:

- Colocar responsabilidades com os dados
- Aquele que conhece faz
- Quem sabe faz
- Animação
- Fazê-lo eu mesmo
- Colocar os serviços com os atributos que eles utilizam
- Especialista na informação

Padrão *Expert* (Exercício)

Desenvolva o modelo abaixo (através de modelo de sequência) para inserir a responsabilidade de cálculo do total do pedido segundo o padrão

Expert:

Padrão Creator

Problema:

- Quem deveria ser responsável pela criação de uma nova instância de uma classe?
- A criação de objetos é uma atividade comum em sistemas OO. É necessário um princípio que atribua responsabilidades para essa criação

• Exemplo:

– Em um sistema de PDV, quem deveria ser responsável por criar um novo item de pedido?

Padrão Creator

- Solução: Atribua à classe A a responsabilidade de criar instâncias da classe B se ao menos:
 - A contém objetos de B
 - A agrega objetos de B
 - A registra objetos de B
 - A usa de maneira muito próxima objetos de B
 - A tem os dados necessários para a construção de objetos de B

Padrão Creator

- Exemplo:
 - Em um sistema de PDV, a classe Pedido deveria ser responsável por criar instâncias de ItemPedido
- Benefício:
 - Não aumenta o acoplamento, pois a visibilidade entre as classes envolvidas já existia
- Padrão relacionado:
 - Acoplamento fraco

Padrão *Creator* (Exercício)

Desenvolva o modelo abaixo (através de modelo de seqüência) para determinar a responsabilidade de criação de pagamento, segundo o padrão *Creator*:

- Problema:
 - Quem deveria ser responsável por tratar um evento de sistema?
 - Os eventos de sistema estão associados às mensagens de sistema, que são geradas a partir dos passos dos casos de uso
- Exemplo: o caixa registra o código e a quantidade de um item de pedido. Qual classe deve receber e tratar esse evento?

- Solução: Os eventos de sistemas devem ser tratados por uma das classes abaixo:
 - Representante do sistema como um todo (Facade)
 - Representante do negócio ou da organização
 - Representante do caso de uso em questão (tratador artificial)

Importante:

- independente da escolha de solução, ela deve ser mantida para todo o sistema
- Cada caso de uso deve estar todo em uma mesma classe;
- Uma classe pode ter mais de um caso de uso
- Para manter a separação view-controller, é importante que classes de visão (formulários, janelas, applets, etc.) não sejam responsáveis por esse tratamento

- Exemplo: o evento de registro de um item de pedido, executado pelo método registraltemPedido(codigo, quantidade) pode ser executado por:
 - PDV, representando o sistema como um todo
 - Loja, representando o negócio
 - ControleCompraItens, representando o caso de uso de compra de itens

- Os controladores devem somente coordenar a tarefa, delegando a sua execução para os outros objetos do sistema
- O uso de controladores Facade (representantes do sistema ou do negócio) é válido somente quando existem poucos eventos de sistema
- Em sistemas com muitos eventos, o uso de tratadores artificiais, um por cada caso de uso, é indicado

- Benefícios:
 - A separação view-controller facilita a reutilização de componentes específicos de negócio e permite o uso dos serviços através de processamento em lote (batch)
 - A utilização de uma única classe para todos os eventos de um caso de uso possibilita a manutenção de estado do caso de uso como atributos dessa classe
- O controlador deve ser somente o maestro... não deve tocar nenhum dos instrumentos (mesmo que dê muita vontade)

Padrão *Controller* (Exercício)

Para os eventos de sistemas listados abaixo na classe virtual Sistema (vindos do caso de uso Compra de itens), defina uma atribuição de responsabilidades e argumente o motivo da sua escolha:

Sistema

- registraltemPedido(codigo : String, quantidade : int)
- terminaPedido()
- registraPagamento(quantia : Currency)

Problema:

- Como suportar uma dependência baixa e aumentar a reutilização?
- Modificações em uma classe forçam modificações em outras classes
- Dificuldade de compreensão de uma classe isoladamente
- Dificuldade de reutilização por excesso de dependência entre classes (para pegar uma tem que pegar todas)

- Tipos de acoplamento entre as classes A e B:
 - A classe A é subclasse da classe B
 - A classe A tem um atributo do tipo da classe B
 - A classe A tem um método que referencia a classe B através de parâmetro, variável local ou retorno de mensagem
 - A classe A depende de uma interface implementada pela classe
 B

- Exemplo:
 - Segundo o padrão Creator, existem duas soluções para a atribuição da responsabilidade de pagamento:
 - Um PDV é quem registra um pagamento fisicamente, logo a classe PDV é quem deve criar a instância
 - A classe Pedido tem os dados necessários para a construção da instância do pagamento, logo ela é quem deve criar

umPDV: PDV umPedido: umPagamento: Pagamento Pedido <<create>> addPagamento(umPagamento)

umPDV: PDV umPedido: umPagamento: Pedido Pagamento setPago(valor : Currency) <<create>>

- Solução:
 - Atribuir as responsabilidades de maneira que o acoplamento permaneça fraco
 - O padrão Low Coupling deve ser utilizado como um padrão de avaliação de outros padrões
- Exemplo:
 - Se a classe Pedido criar a instância de Pagamento, a classe PDV não terá seu acoplamento aumentado (PDV não conhece Pagamento)

Padrão Low Coupling (Exercício)

Dê a sua avaliação sobre o acoplamento nos problemas abaixo e indique se é uma situação desejável:

Cenário A: um sistema onde todos os objetos herdam da classe ObjetoPersistente, para que seja possível implementar um mapeamento objeto-relacional automático

Cenário B: um sistema onde as classes tem somente atributos primitivos e métodos, sem nenhuma associação ou herança

Padrão High Cohesion

Problema:

- Como manter a complexidade sob controle?
- As classes s\(\text{a}\) o dif\((\text{ceis}\) de compreender
- As classes são difíceis de reutilizar
- As classes são difíceis de manter
- As classes são frágeis, sendo afetadas por praticamente todas as modificações

Padrão High Cohesion

Exemplo:

– No exemplo da atribuição de responsabilidade de pagamento, qual das duas soluções tem melhor impacto em relação à coesão?

Solução:

- Atribuir responsabilidade de forma que as classes não fiquem sobrecarregadas, e que as suas atribuições sejam relacionadas
- O padrão High Cohesion também deve ser visto como um padrão de avaliação de padrões

Padrão High Cohesion

• Exemplo:

- Caso o PDV assuma a responsabilidade de pagamento,
 provavelmente assumirá todas as demais responsabilidades do sistema
- Assim, caso o sistema seja grande, a classe PDV ficará extremamente complexa e pouco coesa
- A solução de delegação para a classe Pedido ajuda a aumentar a coesão geral do sistema

Padrão High Cohesion

- Alta coesão na prática:
 - Classes têm usualmente poucos métodos altamente relacionados
 - Tarefas mais complexas são delegadas a objetos associados
- Analogia ao mundo real:
 - Pessoas que não delegam responsabilidades e fazem muitas coisas diferentes ao mesmo tempo tendem a não ser eficientes

Padrão High Cohesion

- Benefícios:
 - Clareza e facilidade de compreensão do projeto
 - Simplificação das atividades de manutenção
 - Favorecimento indireto do baixo acoplamento
 - Facilidade de reutilização, graças à classe ser muito específica
- Alguns casos de coesão moderada trazem benefícios, como, por exemplo, o padrão Facade

Padrão High Cohesion (Exercício)

Como seria possível desenvolver o modelo abaixo para possibilitar o envio do catálogo de produtos através de mala direta, inicialmente via correio, e-mail, celular e fax, colocando em prática o padrão *High Cohesion*? Obs.: Lembre-se que, no futuro, novas formas de comunicação surgirão.

Catalogo

- Problema:
 - Como tratar alternativas em função do tipo da classe?
 - O uso de ifs aninhados ou switch-case para selecionar comportamento em função do tipo de classe espalha-se por todo o código, dificultando a manutenção
 - Como criar componentes de software substituíveis?
 - A necessidade de substituição de parte de um sistema pode se tornar um problema caso o sistema não tenha sido projetado para isso

Exemplo:

- No sistema de PDV, como seria possível a seleção do tipo de autorização de pagamento?
- Segundo o padrão Expert, o próprio pagamento deveria saber se autorizar

Pagamento

```
<<final>> $ DINHEIRO : Integer
<<final>> $ CHEQUE : Integer
<<final>> $ CARTAO : Integer
quantia : Currency
```

🖏tipo : Integer

◆autoriza() : Boolean

```
switch (tipo)
{
 case DINHEIRO:
 ...
 case CHEQUE:
 ...
 case CARTAO:
 ...
}
```


Solução:

- Seleção do comportamento desejado através do mecanismo de polimorfismo
- Utilização de polimorfismo aplicado ao conceito de interfaces para permitir a substituição de componentes

Hashtable (from util)

Мар

(from util)

Map

(from util)

Exemplo:

- Para evitar a necessidade de seleção de comportamento, a classe Pagamento deve definir o método *autoriza()*
- As subclasses de Pagamento devem aplicar polimorfismo sobre o método autoriza()

• Benefício:

- Facilidade de manutenção
- Facilidade de inserção de um novo tipo de autorização

Padrão *Polymorphism* (Exercício)

A utilização do conceito de interfaces ajuda na substituição de componentes. Entretanto, como poderia ser feito *refactoring* de um sistema que precisa ter partes substituídas mas que não foi projetado para isso (não usa componentes)?

Tente estruturar uma sistematização simplificada para essa questão

Problema:

 A quem atribuir uma responsabilidade quando todas as opções ferem os princípios de acoplamento baixo e coesão alta?

Exemplo:

- Segundo o padrão Expert, a autorização de pagamento deve ficar na classe Pagamento
- Entretanto, essa abordagem poderá implicar em baixa coesão e alto acoplamento

Solução:

 Criar classes artificiais (invenções) que tenham alta coesão e baixo acoplamento (classes puras)

Exemplo:

- As classes artificiais ficariam responsáveis por todo o conhecimento sobre a comunicação
- As classes de pagamento continuariam aplicando o padrão
 Polymorphism, aliado a um mecanismo de delegação às classes artificiais

Leonardo Murta Padrões GRASP 50

• Benefícios:

- Remove as características não coesas das classes do domínio de negócio
- Cria classes muito coesas com essas características

Problemas:

- Cria classes altamente funcionais, que não fazem parte da realidade
- Se utilizado em excesso, poderá transformar um sistema OO em um sistema orientado a eventos

Padrão *Pure Fabrication* (Exercício)

Qual das duas abordagens abaixo você considera melhor? Justifique citando os prós e contras de cada abordagem e compare com a abordagem utilizada no exemplo anterior.

Padrão Indirection

- Problema:
 - Como posso evitar o acoplamento direto?
 - Caso uma classe seja acoplada a serviços, será impossível reutilizar esses serviços
- Exemplo:
 - Para que o pagamento via cartão ou cheque funcione, devem existir chamadas ao driver de modem
 - No caso do pagamento via dinheiro, devem existir chamadas ao leitor de moeda (contra falsificação)

Padrão Indirection

- Solução:
 - Criar um objeto intermediário, fazendo indireção para o serviço
 - São criados um ou mais níveis de indireção, para possibilitar a reutilização e substituição de código

Padrão Indirection

Exemplo:

- Uma classe deve ser criada para representar (fazer indireção para) o modem
- Uma classe deve ser criada para representar (fazer indireção para) o leitor de moeda

Padrão *Indirection* (Exercício)

Evolua o modelo abaixo para contemplar o padrão *Indirection* para as três formas de pagamento.

Sobre o modelo gerado, perceba que um determinado serviço de autorização pode ser visto como um componente (interfaces providas e requeridas).

Determinado Servico Autorizacao Cartao

♦autoriza(pagamento: PagamentoCartao): Boolean

- Problema:
 - Como seria possível fortalecer o encapsulamento?
 - O conhecimento da estrutura interna de relacionamentos de uma classe pode dificultar a manutenção
- Exemplo:
 - Para a classe PDV saber qual é a quantia de um pagamento, ela irá consultar a classe Pedido, que fornecerá o Pagamento que contém a informação

umPDV: PDV

umPedido : Pedido

umPagamento : Pagamento

```
umPagamento := getPagamento()

quantia := getQuantia()
```


- Solução: Segundo a Lei de Demeter, um método "A" deve enviar mensagens somente para:
 - O próprio objeto (this)
 - Os próprios atributos
 - Os argumentos do próprio método "A"
 - Um objeto criado no método "A"
 - Um elemento de alguma coleção que seja atributo, argumento ou criada no método "A"

- A solução proposta é conhecida como promoção de interface, pois promove algumas operações para a interface mais externa
- Exemplo:
 - A classe Pedido deve adicionar à sua interface um método chamado getQuantiaPaga(), que forneceria a quantia da classe Pagamento
 - Assim, a classe PDV perde sua dependência em relação a classe
 Pagamento, o que diminui o seu acoplamento

- A Lei de Demeter deve ser rompida em algumas situações:
 - Uso de classes intermediárias (broker)
 - Uso de classes representante (proxy)
 - Sempre que seja utilizado algum tipo de classe que tem o objetivo de fornecer objetos de outras classes (ex.: Singleton, Factory, etc.)

Padrão Don't Talk to Strangers (Exercício)

Identifique falhas no modelo abaixo, referentes ao projeto do método *getItensPedido()* e argumente possíveis soluções:

Bibliografia

- Craig Larman, 1999, "Utilizando UML e Padrões",
 1ª ed., Prentice-Hall
- Craig Larman, 2007, "Utilizando UML e Padrões",
 3ª ed., Bookman.

Padrões GRASP

Leonardo Gresta Paulino Murta leomurta@ic.uff.br