

Распределение обязанностей

С использованием UML

Обязанности

- Обязанность – контракт или обязательство классификатора.
 - Действие
 - Выполнение действий другим объектом (создание экземпляра или выполнение вычислений)
 - Инициирование действий других объектов
 - Управление действиями других объектов или их координирование
 - Знание
 - Наличие информации о закрытых инкапсулированных данных
 - Наличие информации о связанных объектах
 - Наличие информации о следствиях или вычисляемых величинах

Обязанности

Обязанности

Операция =>

Обязанность

Обязанность \neq

Операция

Обязанности

на диаграммах взаимодействия

GRASP

- Шаблоны **GRAS** или **GRASP** – **General Responsibility Assignment Software Patterns**
 - Информационный эксперт (Information Expert)
 - Создатель (Creator)
 - Высокое зацепление (High Cohesion)
 - Слабое связывание (Low Coupling)
 - Контроллер (Controller)
 - Полиморфизм (Polymorphism)
 - Чистая выдумка (Pure Fabrication)
 - Посредник (Indirection)
 - Соккрытие реализации (Protected Variations)

Информационный эксперт

Проблема:

Необходимо выявить наиболее общий принцип распределения обязанностей между объектами.

Решение:

Назначить обязанность информационному эксперту – классу, у которого имеется информация, требуемая для выполнения обязанности.

Информационный эксперт

Информационный эксперт

Информационный эксперт

Требуемая обязанность:

Знать и предоставлять общую сумму продажи.

Итоговое распределение обязанностей:

Класс	Обязанность
Sale	Знание общей суммы продажи
SalesListItem	Знание промежуточной суммы для данного товара
ProductSpecification	Знание цены товара

Информационный эксперт

Выводы

- Самый часто используемый шаблон распределения обязанностей.
- Аналогия с реальным миром.
- Существование «частичных» экспертов.

Информационный эксперт

Преимущества

- Поддерживает инкапсуляцию
- Поведение обеспечивается несколькими классами, содержащими требуемую информацию => простота понимания и поддержки.

Информационный эксперт не следует применять

В тех случаях, когда это нарушает
связывание и сцепление.

Создатель

Проблема:

Кто должен отвечать за создание нового экземпляра некоторого класса?

Решение:

Назначить классу В обязанность создавать экземпляры класса А, если выполняется одно из следующих условий:

- Класс В *агрегирует* объекты А.

Создатель

- Класс В *содержит* объекты А.

- Класс В *записывает* экземпляры объектов А.

Создатель

- Класс В *активно использует* объекты А.

- Класс В *обладает данными инициализации* объектов А.

Класс В – *создатель* объектов А.

Создатель

Создатель

Создатель

Выводы

- Самый распространенный способ распределения обязанностей, связанных с созданием объектов – простота выявления объекта-создателя, при сохранении низкой степени связанности.
- Создатель, содержащий данные инициализации – шаблон Информационный эксперт.

Создатель не следует применять

Когда создание – сложная операция, выполняемая при реализации некоторого условия на основе каких-либо внешних свойств.

В этом случае предпочтительнее использовать шаблон Фабрика (Factory).

Создатель

Преимущества

- Не повышает степень связанности, так как созданный объект обычно оказывается видимым для объекта-создателя

Слабое связывание(Low Coupling)

Проблема:

Как обеспечить минимальную зависимость, минимальный риск изменений и повышенное повторное использование?

Связывание – мера того, насколько сильно элементы связаны, зависят друг от друга.

Сильное связывание приводит к проблемам:

- Изменения в одном классе влекут необходимость в изменении другого
- Сложность понимания элемента в изоляции от других
- Сложность повторного использования

Слабое связывание (Low Coupling)

Паттерн «Создатель» нам диктует:

Но можно поразмыслить:

Слабое связывание(Low Coupling)

Классы ClassX и ClassY могут быть связаны:

- ClassX имеет атрибут, который ссылается на ClassY
- ClassX содержит операцию, которая ссылается на ClassY (использует экземпляр класса в качестве параметра, переменной или возвращаемого значения)
- ClassX – непосредственный потомок ClassY
- ClassY – интерфейс, а ClassX его реализует

Слабое связывание(Low Coupling)

Применение

- Применяется вместе с другими паттернами (такими как *Высокое зацепление* и *Эксперт*)
- Применяется в случае «нестабильности» в эволюционном смысле слова. **Не** применяется в отношении к классам статических библиотек.
- Применяется в разумных пределах

Слабое связывание(Low Coupling)

Результаты

1.Решение проблемы

1. Классы не зависят от изменений в других классах
2. Классы легко понимаемы вне контекста
3. Классы удобны для повторного использования

Высокое сцепление (High cohesion)

Проблема

Как управлять необъятным?

Сцепление – мера того, насколько взаимосвязаны и целенаправленны обязанности, возложенные на элемент. Элемент с взаимосвязанными обязанностями обладает *высоким сцеплением*.

Слабое сцепление приводит к проблемам:

- Класс трудно «познать»
- Класс трудно использовать повторно
- Класс трудно поддерживать
- Класс «нежен»

Высокое зацепление (High cohesion)

Мы снова доверяемся паттерну «Создатель»

Высокое сцепление (High cohesion)

Но тогда Register может разбухнуть!
Попробуем все же вот так:

Высокое зацепление (High cohesion)

Классификация зацеплений (by Grady Booch)

- Очень низкое зацепление (*RDB-RPC-Interface*)
- Низкое зацепление (*RDB-Interface*)
- Высокое зацепление
- Умеренное зацепление (*Company*)

Высокое зацепление (High cohesion)

Зацепление и связывание
Инь и Янь программной инженерии

Исключения

- Упрощение обслуживания одним человеком (*ICQ Expert*)
- Удаленные операции

Высокое зацепление (High cohesion)

Результаты

- Ясность и простота понимания дизайна
- Упрощение поддержки и эволюции
- Слабое связывание в подарок
- Повторное использование

Контроллер

Проблема

Кто должен быть ответственен за обработку системных событий ввода?

Системное сообщение ввода– сообщение, сгенерированное внешним актером. Они ассоциированы с **операциями** с событием.

Контроллер

Контроллер

Варианты контроллера

- **Фасадный контроллер** - представляет всю систему(или подсистему) в совокупности
 - *Register*
 - Название, соответствующее системе (*ChessGame*)
- **Контроллер варианта использования** представляет ВИ, в пределах которого возникают сообщения.
 - `<UseCaseName>Handler`

Контроллер

Выбор контроллера

•Фасадный контроллер

- Малое количество событий
- UI не может перенаправить системные сообщения на переменные контроллеры (как в системах обработки сообщений)

•Контроллер ВИ

- Большое количество событий
- Необходимо поддерживать логику ВИ

UI не должны быть ответственны за события ввода!

Контроллер

Не контроллер

Контроллер

Результаты

- Логика приложения отделена от интерфейса
- Повторное использование
- Учет состояния варианта использования

Контроллер

Проблемы

- Один единственный контроллер, принимающий орды сообщений
- Контроллер берет на себя часть обязанностей по обработке сообщений
- Контроллер содержит много атрибутов
- Контроллер хранит дубликаты информации из системы

Решения

- Увеличить количество контроллеров
- Проектировать контроллер чтобы он только делегировал обязанности другим объектам

Благодарность

- Creig Larman, за его интереснейшую книгу “Applying UML and patterns”.

Благодарность

- Гради Бучу, за то, что учил Крэга Лармана. И за то, что научил.

Благодарность

- А.Ю. Шелестову, за перевод замечательной книги Крэга Лармана на русский язык («Применение UML и шаблонов проектирования

ПРИМЕНЕНИЕ UML И ШАБЛОНОВ ПРОЕКТИРОВАНИЯ

Введение в объектно-ориентированный анализ,
проектирование и унифицированный процесс UP

ВТОРОЕ ИЗДАНИЕ

*Люди часто спрашивают меня о том, с помощью какой книги лучше всего познакомиться с миром
С тех пор, как я увидел книгу Применение UML и шаблонов проектирования, я постоянно возвращаюсь к ней.
— Мартин Фаулер, автор книг UML, Design и Refactoring

Крэг Ларман

Переводчик: Филиппа Кривитова

Благодарность

- Google Search, за его релевантную выдачу.

The image shows the Google logo in its classic multi-colored font. The letters are 'G' (blue), 'o' (red), 'o' (yellow), 'g' (blue), 'l' (green), and 'e' (red). A small 'TM' trademark symbol is located to the right of the 'e'. The logo has a slight 3D effect with shadows.

Благодарность

- Ru.wikipedia.org, за понимание темы в целом.

Благодарность

- Пакету Microsoft Office 2007, за прекрасные инструменты создания презентаций

Office Microsoft®

Благодарность

- И, конечно, отдельное спасибо компании Blizzard, за ее бессмертные игры.

Спасибо за внимание