

PATRONES GRASP

Ingeniería de Software 1

INTRODUCCIÓN

Funcionalidad de Sistemas Orientados a Objetos está definida por los **mensajes entre objetos** para realizar operaciones

Una adecuada asignación de responsabilidades entre objetos contribuye al desarrollo de sistemas robustos

¿QUÉ SON LOS PATRONES?

Son pares etiquetados problema/solución, que pueden ser aplicados en nuevos contextos

Son **consejos de anteriores diseñadores** para ayudar a los actuales en nuevas situaciones

PATRONES GRASP

General Responsibility Assignment Software Patterns

Patrones que ayudan a distribuir mensajes entre los objetos de un sistema

Algunos son:

- Experto
- Creador
- Bajo Acoplamiento
- Alta Cohesión
- Controlador

EXPERTO (EN INFORMACIÓN)

Problema:

¿Cuál es el principio general para asignar responsabilidades a los objetos? ¿Quién debiera ser el responsable de conocer la información?

Solución:

Asignar una responsabilidad a la clase que tiene la información necesaria para cumplir la responsabilidad (experto)

EXPERTO: EJEMPLO

¿Quién es el responsable de conocer el monto total de la Venta?

EXPERTO: EJEMPLO

P: ¿Qué información necesito?

R: Todas las Líneas de Venta y sus respectivos subtotales

P: ¿De qué clase del Esquema Conceptual puedo obtener esa información?

R:

EXPERTO: EJEMPLO

P: ¿Y los respectivos subtotales (cantidad x precio) de cada Línea de Venta?

P: ¿Y el Precio de cada producto?

R:

RESULTADO

Venta

- fecha
- hora
- + total()

LíneaDeVenta

- cantidad
- + subtotal()

DescripciónDeProducto

- artID
- descripción
- precio
- + precio()

EXPERTO (EN INFORMACIÓN)

Mantiene el encapsulado de la información

Favorece el bajo acoplamiento

Puede originar clases excesivamente complejas

Problema:

¿Quién debe ser el responsable de crear una nueva instancia de alguna clase?

Solución:

B es un Creador de A si se cumple uno o más de las siguientes condiciones:

- B agrega objetos de A
- B contiene objetos de A
- B registra objetos de A
- B utiliza intensivamente objetos de A
- B tiene los datos de inicialización de objetos de A (B es Experto en la creación de A)

CREADOR: EJEMPLO

introducirProducto (artID, cantidad)

- Caja registra objetos Venta
- Caja utiliza intensivamente objetos Venta

CREADOR: EJEMPLO

- Caja registra objetos Venta
- Caja utiliza intensivamente objetos Venta

- Venta contiene objetos LíneaDeVenta
- Venta utiliza intensivamente objetos LíneaDeVenta
- Venta tiene los datos de inicialización de objetos LíneaDeVenta

CREADOR

Encontrar un Creador que necesite conectarse al objeto creado en alguna situación

Promover el bajo acoplamiento, al hacer responsable a una clase de la creación de objetos que necesita referenciar

BAJO ACOPLAMIENTO

Problema:

¿Cómo promover una baja dependencia y una alta reutilización de clases?

Solución:

Asignar responsabilidades manteniendo bajo el acoplamiento

BAJO ACOPLAMIENTO: EJEMPLO

Deseamos crear un Pago y asociarlo a Venta

¿Qué alternativa de diseño soporta el patrón Bajo Acoplamiento?

BAJO ACOPLAMIENTO

Formas de acoplamiento

- Clase A posee un atributo que refiere a una Clase B
- Clase A posee un método que referencia a Clase B, mediante parámetro o retorno
- Clase A es subclase de B

Soporta el diseño de clases más independientes, que reducen el impacto de cambios y acrecientan la reutilización

ALTA COHESIÓN

Problema:

¿Cómo promover una complejidad manejable de clases?

Solución:

Asignar responsabilidades manteniendo alta la cohesión

ALTA COHESIÓN: EJEMPLO

Deseamos crear un Pago y asociarlo a Venta

¿Qué alternativa de diseño soporta el patrón Alta Cohesión?

Muy Baja Cohesión: una Clase, única responsable de muchas cosas en áreas funcionales muy diversas

Baja Cohesión: una Clase, única responsable de una tarea compleja en un área funcional

Alta Cohesión: una Clase con responsabilidades moderadas en un área funcional, colaborando con otras para concretar tareas. Diseño más claro y comprensible.

Problema:

¿Quién debe ser el responsable de gestionar un evento de entrada del sistema?

Solución:

Una clase que represente una de las siguientes opciones:

- El sistema global
- Empresa u organización global
- Un rol controlador del mundo real
- Un manejador artificial de los eventos del sistema

Aspectos a considerar en la elección del Controlador:

La misma clase para todos los eventos de un caso de uso

No asignar demasiada responsabilidad a un solo controlador

Desaturar controladores

Minimizar controladores humanos

PATRONES GRASP

Ingeniería de Software 1