

GRASP'ing at the First 5 ~~Patterns~~ Principles

Shawn Bohner
Office: Moench Room F212
Phone: (812) 877-8685
Email: bohner@rose-hulman.edu

ROSE-HULMAN
INSTITUTE OF TECHNOLOGY

GRASP

❖ **General Responsibility Assignment Software Patterns (or Principles)**

❖ **Focus for Chapter 17 and today**

- 1. Low Coupling**
- 2. High Cohesion**
- 3. Information Expert**
- 4. Creator**
- 5. Controller**

Coupling

An
Evaluative
Principle

- ❖ A measure of how strongly one element:
 - is connected to,
 - has knowledge of, or
 - relies on other elements
- ❖ Want low (or weak) coupling
- ❖ What are some problems with high coupling?

Example

- ❖ Suppose we need to create a *Payment* instance and associate it with a *Sale*
- ❖ Who should be responsible?

Payment

Register

Sale

Option 1

Option 2

Lower Coupling?

Common Couplings

- ❖ **A has an attribute of type *B***
- ❖ **A calls a static method of *B***
- ❖ **A has a method with a parameter or variable of type *B***
- ❖ **A implements an interface *B***
- ❖ **A is a subclass of *B***

Very strong coupling

Pick Your Battles

- ❖ **Coupling to stable, pervasive elements isn't a problem**
 - e.g., *java.util.ArrayList*
- ❖ **Coupling to unstable elements can be a problem**
 - Unstable interface, implementation, or presence
- ❖ **Clearly can't eliminate coupling completely!**

Cohesion

- ❖ A measure of how strongly related and focused the responsibilities of a class (or method or package...) are
- ❖ Want **high** cohesion
- ❖ What are some problems with low cohesion?

High Cohesion?

Guideline

A highly cohesive class...

- Has a small number of highly related methods
- Does not do “too much” work

Information Expert

- ❖ **Problem: What is a general principle of assigning responsibilities?**
- ❖ **Solution: Assign a responsibility to the class that has the necessary information**

the most general principle?

Where do we look for classes?

- ❖ **In the Design model if the relevant classes are there**
- ❖ **Otherwise:**
 - **Look to Domain model for motivation,**
 - **then add classes to the Design model**

Information Expert Examples

- ❖ **Who should be responsible for knowing the grand total of a *Sale*?**
- ❖ **Given that a *Piece* (in Monopoly) just landed on a *Square*, who should be responsible for calculating the rent due?**

Information Expert Contraindications

- ❖ **Sometimes Information Expert will suggest a solution that leads to coupling or cohesion problems**
 - **Consider: Who should be responsible for saving a *Sale* in a database?**

Imposter

MY HOBBY:

SITTING DOWN WITH GRAD STUDENTS AND TIMING HOW LONG IT TAKES THEM TO FIGURE OUT THAT I'M NOT ACTUALLY AN EXPERT IN THEIR FIELD.

If you think this is too hard on literary criticism, read the Wikipedia article on deconstruction.

Creator

❖ **Problem: Who should be responsible for creating a new instance of some class?**

❖ **Solution: Make *B* responsible for creating *A* if...**

- *B* contains or is a composition of *A*
- *B* records *A*
- *B* closely uses *A*
- *B* has the data to initialize *A*

Most important

The more matches the better.

Creator Examples

❖ In Monopoly simulator, who should create...

- *Squares?*
- *Pieces?*
- *Dice?*

❖ In NextGen POS, who should create...

- *SalesLineItems?*
- *ProductDescriptions?*

Creator Constraints

❖ Complex creation scenarios

- Recycling instances
- Conditional creation

Team Creativity

Controller

- ❖ **Problem:** What first object beyond the UI layer receives and coordinates a *system operation*
- ❖ **Solution:** Assign the responsibility to either...
 - A façade controller, representing the overall system and handling all system operations, or
 - A use case controller, that handles all system events for a single use case

Example

❖ What domain layer class should own handling of the *enterItem* system operation?

Guidelines

- ❖ Controller should **delegate** to other domain layer objects
- ❖ Use façade controller when...
 - There are a limited number of system operations, or
 - When operations are coming in over a single “pipe”
- ❖ Use use case controller when a façade would be bloated (low cohesion!)

Controller Benefits

- ❖ **Increased potential for reuse**
- ❖ **Can reason/control the state of a use case**
 - e.g., don't close sale until payment is accepted

Controller Issues

Switch from façade to
use case controllers

- ❖ **Controller bloat—too many system operations**
- ❖ **Controller fails to delegate tasks**
- ❖ **Controller has many attributes**

Delegate!

Team Control

Q14,15

Homework and Milestone Reminders

- ❖ **Read Chapter 18**
- ❖ **Homework 4 – Dog-eDoctor System Preliminary Logical Architecture and Design**
 - Today by 5:00pm (Tuesday, January 5th, 2010)
- ❖ **Milestone 3 – Iteration 1: Junior Project**
 - Finish Analysis Model (SSDs, OCs)
 - Logical Architecture - Package Diagrams, and
 - 1st (initial) Version of System
 - Due by 11:59pm on Friday, January 8th, 2009