
**Wzorce projektowe określające zasady
przypisywania odpowiedzialności obiektom
c.d.**

3

High Cohesion: założenia

- **Problem:** W jaki sposób zarządzać złożonością obiektu?
- **Rozwiązanie:** Odpowiedzialność powinna być przypisywana w taki sposób, aby spójność (cohesion) obiektu pozostawała wysoka.
- Spójność (cohesion) jest miarą na ile odpowiedzialności przypisane danemu obiektowi są ze sobą powiązane:
 - Klasa dla której odpowiedzialności są ściśle ze sobą powiązane oraz która nie ma przypisanych zbyt wielu zadań charakteryzuje się wysoką spójnością (high cohesion),
 - Klasa charakteryzująca się niską spójnością wykonuje wiele niepowiązanych ze sobą czynności, bądź wykonuje zbyt wiele zadań.
- Wady klas o niskiej spójności:
 - Trudne w powtórny użyciu,
 - Trudne w utrzymaniu,
 - Trudno interpretowalne.
- Klasy o niskiej spójności przejmują często zadania innych klas!

4

High Cohesion: przykład (1)

- W programie wielozadaniowy POS musimy rozstrzygnąć, kto jest odpowiedzialny za tworzenie instancji klasy *Płatność*?
- W związku z faktem, że w świecie rzeczywistym kasa zapisuje informacje o płatnościach, wzorec projektowy Creator sugeruje klasę *Kasa* jako kandydata do przypisania odpowiedzialności tworzenia instancji klasy *Płatność*. Następnie utworzona instancja może zostać przesłana (jako parametr) przy pomocy metody *dodajPłatność* do obiektu *Sprzedaz*.

5

High Cohesion: przykład (2)

- Przyjęte rozwiązanie z punktu widzenia wzorca high cohesion jest niepoprawne w sytuacji gdy klasie *Kasa* trzeba będzie przypisać wiele odpowiedzialności. Uczyni to z tej klasy klasę o niskiej spójności.
- Wzorec ten zaleca rozwiązanie inne, w którym płatność tworzona jest przez klasę *Sprzedaz*, co pozwala uzyskać wyższą spójność w klasie *Kasa*.

- Ponieważ drugie rozwiązanie jest zalecane przez wzorec Low Coupling i High Cohesion to właśnie ono powinno zostać wybrane.

6

High Cohesion: dyskusja

- Podobnie jak Low Coupling wzorzec High Cohesion powinien być każdorazowo rozpatrywany przez projektanta podczas przypisywania odpowiedzialności danej klasie! Jest więc wzorcem oceniającym wyniki uzyskane przy pomocy innych wzorców.
- Klasa z wysoką spójnością posiada stosunkowo mało metod o ściśle powiązanych zadaniach. Klasa nie wykonuje zbyt wiele pracy – współpracuje z innymi obiektami w celu zlecenia im wykonywania podzadań związanych z danym zadaniem.
- Wzorzec High Cohesion ma analogię do świata rzeczywistego – nie należy obciążać klasy zbyt wieloma zadaniami, tak samo jak nie należy obciążać danej osoby zbyt dużą ilością pracy. Bardziej korzystne w jednym i drugim przypadku jest delegowanie zadań.

7

High cohesion: różne poziomy spójności

- Bardzo niski poziom spójności – klasa jest samodzielnie odpowiedzialna za realizowanie zbyt wielu zadań z różnych obszarów funkcjonalnych.
- Średni poziom spójności – klasa jest samodzielnie odpowiedzialna za wykonywanie złożonych zadań z jednego obszaru funkcjonalnego.
- Wysoki poziom spójności – klasa ma przypisaną umiarkowaną ilość odpowiedzialności z jednego obszaru funkcjonalnego i współpracuje z innymi klasami w celu realizacji określonego zadania.
- Umiarkowany poziom spójności – klasa ma przypisaną umiarkowaną ilość odpowiedzialności w różnych obszarach funkcjonalnych, które to obszary są związane z klasą, ale nie są powiązane pomiędzy sobą.

8

Controller: założenia (1)

- **Problem:** Jaka klasa powinna być odpowiedzialna za obsługę zdarzeń systemowych?
- **Rozwiązanie:** Odpowiedzialność dotycząca obsługi komunikatów systemowych powinna być przypisywana jednej z następujących klas:
 - Reprezentującej cały system, urządzenie lub podsystem (kontroler fasadowy – facade controller)
 - Reprezentującej jeden przypadek użycia w ramach którego obsługiwane są pewne zdarzenia systemowe (kontroler przypadku użycia – use case controller). Kontrolery tego typu przyjmują nazwy:
 - <NazwaPrzypadkuUżycia>Handler,*
 - <NazwaPrzypadkuUżycia>Coordinator,*
 - <NazwaPrzypadkuUżycia>Session.*

9

Controller: założenia (2)

- **Zdarzenie systemowe** to zdarzenie generowane przez aktorów zewnętrznych względem rozpatrywanego modelu.
- Zdarzenia takie są powiązane z **operacjami systemowymi**, czyli operacjami systemu wykonywanymi w odpowiedzi na zdarzenia systemowe.
- Kontroler to obiekt nie będący z poziomu interfejsu użytkownika, ale odpowiedzialny za obsługę zdarzeń systemowych. Kontroler definiuje metody umożliwiające realizację operacji systemowych.
- Kontroler to element składowy wzorca MVC (model-view-controller).

10

Controller: przykład (1)

- W aplikacji wielozadaniowy POS można wyróżnić następujące operacje systemowe przypisane roboczo do klasy *System*:

- Powyższe nie oznacza, że klasa *System* zostanie wprowadzona do modelu. Odpowiedzialności związane z operacjami systemowymi powinny zostać przypisane klasie typu kontroler.

Controller: przykład (2)

- Wzorzec Controller sugeruje następujących kandydatów na klasę kontrolera:
 - Klasa reprezentująca cały system: *Kasa*, *POSSystem*,
 - Klasa obsługująca zdarzenia systemowe związane z jednym przypadkiem użycia: *ObsługaSprzedażyHandler*.
- Diagramy interakcji dla tych klas są następujące:

- To która z tych dwóch klas zostanie wybrana jako najbardziej odpowiedni kontroler zależy od rozpatrywanego kontekstu.

Controller: przykład (3)

- Podczas fazy projektowej operacje systemowe zostają przypisane do jednego, bądź więcej kontrolerów:

13

Controller: dyskusja (1)

- Wzorzec Controller dostarcza rozwiązań na obsługę komunikatów różnego rodzaju, w szczególności tych generowanych przez GUI.
- Kontroler powinien delegować zadania do innych obiektów, jego rola powinna polegać na koordynacji i kontroli. Sam nie powinien realizować zbyt wiele.
- Kontrolery fasadowe powinny zostać wprowadzane jeżeli nie ma zbyt wiele komunikatów do obsłużenia lub interfejs użytkownika nie może przekierowywać obsługi komunikatów do wielu kontrolerów.
- Kontrolery przypadków użycia powinny być wprowadzane jeżeli jest wiele komunikatów rozdzielonych pomiędzy różne procesy systemowe. Kontrolery takie mają charakter czysto techniczny, nie znajdujemy dla nich pokrycia w modelu wiedzy dziedzinowej.

14

Controller: dyskusja (2)

- Wzorzec Controller wyraża koncepcję, która głosi że klasy interfejsu użytkownika (okna, przyciski, itp.) nie powinny posiadać odpowiedzialności związanych z obsługą zdarzeń systemowych. Operacje systemowe powinny być obsługiwane na poziomie modelu dziedzinowego, a nie na poziomie interfejsu!!!
- Kontroler otrzymuje komunikaty z poziomu interfejsu użytkownika i koordynuje wypełnienie zadań w nich wyrażonych poprzez delegowanie zadań do innych obiektów.
- Korzyści:
 - Zwiększenie możliwości powtórnego użycia kodu - łatwość przenoszenia kodu pomiędzy różne narzędzia (biblioteki) do tworzenia interfejsu użytkownika,
 - Możliwość prostej weryfikacji realizacji danego przypadku użycia np. weryfikacja poprawnej kolejności obsługi komunikatów.

15

Controller: przeładowane kontrolery

- Przeładowane kontrolery (bloated controller) to źle zaprojektowane kontrolery posiadające niską spójność tzn. posiadające zbyt dużo odpowiedzialności. Sytuacja taka zachodzi gdy:
 - Wprowadzony jest jedynie jeden kontroler otrzymujący wszystkie komunikaty systemowe, których jest wiele,
 - Kontroler wykonuje samodzielnie dużo zadań, aby zrealizować komunikaty systemowe, zamiast delegować zadania do innych obiektów,
 - Kontroler posiada wiele atrybutów i przechowuje istotne dla danego problemu informacje, które powinny być przechowywane w innych obiektach, bądź duplikuje informacje przechowywane w innych obiektach.
- Rozwiązanie problemu:
 - Wprowadzenie licznych kontrolerów,
 - Projektowanie kontrolerów, które poprawnie delegują zadania do innych obiektów

16

Controller: interfejs użytkownika i kontrolery (1)

- Klasy interfejsu użytkownika nie powinny posiadać odpowiedzialności związanych z obsługą zdarzeń systemowych:

17

Controller: interfejs użytkownika i kontrolery (2)

18

Widoczność

19

Wprowadzenie

- Widoczność to zdolność jednego obiektu do widzenia, bądź posiadania referencji do drugiego obiektu.
- Aby wysłać komunikat od obiektu nadawcy do obiektu odbiorcy konieczne jest, aby odbiorca był widoczny dla nadawcy tzn. aby nadawca miał referencję, bądź wskaźnik do obiektu odbiorcy.
- Występują następujące rodzaje widoczności:
 - Widoczność atrybutowa (attribute visibility) – B jest atrybutem A,
 - Widoczność parametryczna (parameter visibility) – B jest parametrem metody A,
 - Widoczność lokalna (local visibility) – B jest lokalnym (nie jest parametrem) obiektem w metodzie A,
 - Widoczność globalna (global visibility) – B jest widoczne globalnie.
- Najbardziej typowym rodzajem widoczności jest sytuacja, w której referencja, bądź wskaźnik do jednego obiektu jest atrybutem w innym obiekcie.

20

Widoczność atrybutowa

- Widoczność atrybutowa zachodzi gdy obiekt B jest atrybutem obiektu A. Widoczność jest trwała ponieważ istnieje tak długo jak istnieją obiekty A i B.
- Jest to najczęściej spotykany rodzaj widoczności.

21

Widoczność parametryczna

- Widoczność parametryczna zachodzi wtedy, gdy obiekt B jest przekazywany jako parametr do metody A. Widoczność ma charakter czasowy ponieważ trwa tak długo jak wykonywana jest metoda A.

Widoczność lokalna

- Widoczność lokalna z klasy A do klasy B zachodzi wtedy, gdy B jest deklarowane jako lokalny obiekt w metodzie klasy A. Widoczność ma charakter czasowy ponieważ trwa tak długo jak wykonywana jest metoda A.
- Widoczność ta może zostać uzyskana poprzez:
 - Utworzenie nowego obiektu lokalnego i przypisania go do zmiennej lokalnej,
 - Przypisania zmiennej lokalnej obiektu zwracanego przez wywoływaną metodę.

23

Widoczność globalna

- Widoczność globalna pomiędzy klasą A, a klasą B istnieje wtedy gdy B jest globalnie dostępne dla klasy A. Widoczność jest trwała ponieważ istnieje tak długo jak istnieją obiekty A i B.
- Podejście to jest najrzadziej spotykane w programowaniu obiektowym!
- Jednym sposobem uzyskania tego typu widoczności jest przypisanie instancji klasy B do zmiennej globalnej (dostępne w języku C++).

24

Widoczność i UML

- UML pozwala na wyrażenie rodzaju widoczności w diagramach kolaboracji. Notacja ta jest używana opcjonalnie w sytuacjach, w których informacja o rodzaju widoczności jest istotna.

