

Principi di Design ...e qualche Pattern

Ugo Landini Senior Java Architect Sun Microsystems

Costo del software

- Il costo del software e' influenzato dai cambiamenti nel software stesso. Il software non si usura come l'hw, ma si deteriora.
- Due possibili approcci metodologici
 - Prevedere i cambiamenti (Plan Driven)
 - Rendere i cambiamenti parte del processo di produzione (Agile)
- I due approcci si avvalgono soprattutto di:
 - Design Patterns
 - Refactoring

Principi di design

Sia i Design Patterns che il refactoring trovano le loro radici comuni in alcuni principi fondamentali:

- OCP Open Closed Principle
- **DIP** Dependency Inversion Principle
- LSP Liskov Substitution Principle
- SRP Single Responsibility Principle

OCP

- Open/Closed Principle
 - Bertrand Meyer, 1988
- Un modulo deve essere aperto e chiuso.
 - Aperto alle estensioni
 - Chiuso alle modifiche
- Deve essere dunque possibile modificare il comportamento di una classe senza toccare il codice esistente
- E' la strategia da seguire

LSP

- Liskov Substitution Principle
 - Barbara Liskov, 1988
- Tipi e sottotipi devono essere sostituibili
- Un metodo che usi un oggetto di classe B deve essere in grado di usare un oggetto di classe D, derivata da B, senza modifiche
- Rende possibile OCP

DIP

- Dependency Inversion Principle
 - Robert C. Martin, 1996
- I Moduli di alto livello non devono dipendere dai moduli di basso livello
- Le astrazioni non devono dipendere dai dettagli: i dettagli devono dipendere dalle astrazioni
- E' il meccanismo per l'utilizzo corretto di LSP al fine di raggiungere l'OCP
- Ultimamente va molto di moda, è il principio guida di Spring, Hivemind, Picocontainer

SRP

- Single Responsibility Principle
 - Robert C. Martin, 1996
- Una classe dovrebbe avere un solo motivo per cambiare
- Altrimenti noto come "alta coesione"
- Ci aiuta nell'assegnazione di responsabilità ad altri oggetti (nuovi o preesistenti)
- Contribuisce a rendere possibile OCP

Basta paroloni!

- Fine della teoria!
- Facciamo un po' di esempi pratici, analizzando delle violazioni dei principi, ossia dei design SPORCHI, BRUTTI, CATTIVI. Le violazioni vanno dalle evidenti alle sottili
- ATTENZIONE: nelle prossime presentazioni si faranno domande sui principi esposti che vi permetteranno di vincere favolosi gadget!


```
public class Impiegato {
  public void lavora () {
 ...
 v = new Vector();
 v.add("task1");
 ...
  }
  public Vector v;
}
```


```
Fra l'altro Vector è
public cla
 una legacy collection
 public v
  v = new Vector();
  v.add("task1");
 public Ve or v;
 Classe concreta
Violazione DIP
```


```
public class Impiegato {
 public void lavora () {
  tasks = new ArrayList();
  tasks.add("task1");
 private List task Unico accoppiamento fra
 Impiegato e ArrayList, come si può togliere?
```


Violazione di LSP

- Stagista non è sostituibile a Impiegato
- Nel caso si ritorni zero per calcolaStipendio, lo stagista riceverebbe un cedolino (errato), a meno di non gestire l'eccezionalità nelle classi deputate (if o instanceof Stagista???)
- Nel caso si utilizzi invece l'eccezione, dovremmo inquinare il codice con blocchi try o, peggio, cedere alla tentazione dell'instanceof

- Violazione di DIP
 - Dipendenza fra classi concrete
- Ordine è fragile, non è assolutamente aperto alle estensioni e chiuso alle modifiche
 - Assenza totale di chiusure strategiche (Strategic closures)

Meglio ma...

- DIP è rispettato
- Chiusura strategica verso nuovi tipi di ordini
- Violazione di SRP: Ordine fa diverse cose e probabilmente ne farà altre in futuro... cosa succede se devo creare una nuova gerarchia di ordini? Non sono semplici altre chiusure strategiche

Molto meglio!

Molto meglio!

- DIP è rispettato, ed anche SRP
- Chiusura strategica verso nuovi tipi di calcolo
- Ininfluente dalla struttura gerarchica degli ordini
- Relazione dinamica fra Ordine e Calcolatore
- Incidentalmente questa struttura di oggetti ha un nome: Strategy Pattern

Strategy in Java

- File e FilenameFilter
 - Il metodo *list()* di **File** (Context) delega ad un oggetto concreto (ConcreteStrategy) che implementa **FilenameFilter** (Strategy)
- Collection e Comparator
 - Il metodo sort() di Collection (Context) delega ad un oggetto concreto (ConcreteStrategy) che implementa Comparator (Strategy)
- Component e LayoutManager
 - Il metodo doLayot() di Component delega ad un Layout concreto (ConcreteStrategy) che implementa LayoutManager (Strategy)

Violazione di LSP

Violazione di LSP

- Square non è sostituibile a Rectangle
- Una funzione che utilizza Rectangle cessa di funzionare passandogli uno Square
- In questo caso l'errore è da imputare allo sviluppatore di Square, che ha violato un invariante di Rectangle non esplicito: la modifica di un attributo non implica la modifica dell'altro


```
public class InstrumentedHashSet extends HashSet {
 //... costruttori omessi
 public boolean add(Object o) {
  counter++;
  return super.add(o);
 public boolean addAll(Collection c) {
  counter += c.size();
  return super.addAll(c);
 public void printHowMany(PrintStream stream) {
  stream.print("Number of elements: ");
  stream.println(counter);
 private int counter;
```

FBC (OCP, LSP)

- L'eredità (di implementazione) ROMPE
 l'incapsulamento: la classe base è fragile
- Si è costretti a rivelare dettagli implementativi per non "rompere" le sottoclassi (anche future!)
- "Favour composition over inheritance"
- Utilizzare l'ereditarietà di tipo (interfacce)
- Evitare i casi di self-use