

Introduction to Design Patterns

Pr. Jean-Marc Jézéquel
IRISA - Univ. Rennes 1

Campus de Beaulieu
F-35042 Rennes Cedex

Tel : +33 299 847 192 Fax : +33 299 847 171

e-mail : jezequel@irisa.fr

<http://www.irisa.fr/prive/jezequel>

Outline

- #1. Context and Origin
- #2. A Concrete Example: the Observer
- #3. Using Design Patterns
- #4. Describing Design Patterns
- #5. Overview of GoF's catalog
- #6. More into the details...
- #7. Conclusion

1. Context and Origin

Introduction

⌘ Design Patterns = Tricks of the Trade

- ◻ Recurring Structures of Solutions to Design Problems (both static & dynamic)
- ◻ Semi-formalization of OO design tricks
- ◻ Relative independence from (OO) languages

⌘ Related Notions

- ◻ Analysis Patterns / Architectural Patterns / Code Patterns (idioms)
- ◻ Frameworks (reuse design + code)

Framework Characteristics

⌘ Provides an integrated set of domain specific functionality

- ☒ e.g., business applications, telecommunications, window systems, databases, distributed applications, OS kernels

⌘ Semi-complete application

- ☒ Complete applications are developed by inheriting from, and instantiating parameterized framework components

⌘ Often exhibit inversion of control at runtime

- ☒ i.e., the framework determines which methods to invoke in response to events

Class Libraries vs. OO Frameworks

CLASS LIBRARIES

OBJECT-ORIENTED FRAMEWORK

Origin of Design Patterns

⌘ GoF's Book: A catalog

 (^)(Design Patterns: Elements of Reusable Object-Oriented Software (Gamma, Helm, Johnson, Vlissides). Addison Wesley, 1995

⌘ Earlier works by Beck, Coplien and others...

⌘ Origin of Patterns in Architecture (C. Alexander)

 (^)(Each pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to this problem in such a way that you can use this solution a million times over, without ever doing it the same way twice.

2. Example

The Observer Pattern

A Distributed File System

Structure of the Observer Pattern

```
foreach o in observers loop  
 o->update()  
end loop
```


return subject_state

Collaborations in the Observer Pattern

Another Problem...

⌘ Any number of views
on a Data Table in a
windowing system...

- ☐ close, open views at
will...
- ☐ change the data from
any view
 - ☒ ... and the other are
updated

	1er trim.	2e trim.	3e trim.	4e trim.
Est	20,4	27,4	90	20,4
Ouest	30,6	38,6	34,6	31,6
Nord	45,9	46,9	45	43,9

Observer

⌘ Objectif

- ☒ Définir une dépendance de un-vers-plusieurs entre les objets de façon à ce que, quand un objet change d'état, tous ses dépendants sont informés et mis à jour automatiquement

⌘ Contraintes clés

- ☒ Il peut y avoir plusieurs observateurs
- ☒ Chaque observateur peut réagir différemment à la même information
- ☒ Le sujet devrait être aussi découplé que possible des observateurs (ajout/suppr. dynamique d'observateurs)

Yet Another Problem...

3. Using Design Patterns

**In a Software Engineering
Context...**

What Design Patterns are all about

- # As much about problems as about solutions
 - ¤ pairs problem/solution in a context
- # Not about classes & objects but collaborations
- # About non-functional forces
 - ¤ reusability, portability, and extensibility...
- # Embody architectural know-how of experts

Key Points of Design Patterns

- ⌘ Identification of reusable micro-architectures
 - ⏟ codifying good design
 - ⏟ suitable for classification (see GoF's catalog)
- ⌘ Definition of a vocabulary for thinking about design at a higher level of abstraction
 - ☒ Analogy with chess playing (borrowed from Doug Schmidt)

Becoming a Chess Master

- ⌘ First learn rules and physical requirements
 - ↪ e.g., names of pieces, legal movements, chess board geometry and orientation, etc.
- ⌘ Then learn principles
 - ↪ e.g., relative value of certain pieces, strategic value of center squares, power of a threat, etc.
- ⌘ However, to become a master of chess, one must study the games of other masters
 - ↪ These games contain patterns that must be understood, memorized, and applied repeatedly
- ⌘ There are thousands upon thousands of these patterns

Becoming a Master Software Designer

- ⌘ First one learns the rules
 - ✉ e.g., the algorithms, data structures and languages of software
- ⌘ Later, one learns the principles of software design
 - ✉ e.g., structured programming, modular programming, object oriented programming, generic programming, etc.
- ⌘ But to truly master software design, one must study the designs of other masters
 - ✉ These designs contain patterns must be understood, memorized, and applied repeatedly
- ⌘ There are thousands upon thousands of these patterns

Design Patterns in the Software Life-Cycle

4. Describing Design Patterns

In a Software Engineering Context...

Interest of Documenting Design Patterns

- # Communication of architectural knowledge among developers
- # Provide a common vocabulary for common design structures
 - ▢ Reduce complexity
 - ▢ Enhance expressiveness, abstractness
- # Distill and disseminate experience
 - ▢ Avoid development traps and pitfalls that are usually learned only by experience

Interest of Documenting Design Patterns (cont.)

⌘ Improve documentation

- ❑ Capture and preserve design information
- ❑ Articulate design decisions concisely

⌘ Build a Pattern Language

- ❑ A cohesive collection of patterns that forms a vocabulary for understanding and communicating ideas

⌘ Need of a more or less standard form...

Design Patterns (Alexandrian Format)

- #Name
- #Problem & Context
- #Force(s) addressed
- #Solution (structure and collaborations)
- #Examples
- #Positive & negative consequences of use
- #Rationale
- #Related Patterns & Known Uses

Design Pattern Descriptions (GoF Format)

⌘Name (& Aliases)

⌘Intent

⌘Motivation & Applicability

⌘Structure

⌘Participants & Collaborations

⌘Consequences

⌘Implementation, Sample Code and Usage

⌘Known Uses & Related Patterns

5. GoF Design Patterns

⌘ Creational patterns

- ▢ Deal with initializing and configuring classes and objects

⌘ Structural patterns

- ▢ Deal with decoupling interface and implementation of classes and objects

⌘ Behavioral patterns

- ▢ Deal with dynamic interactions among societies of classes and objects

Creational Patterns

⌘ Abstract Factory

- ↪ Interface for creating families of objects without specifying their concrete classes

⌘ Builder

- ↪ Factory for building complex objects incrementally

⌘ Factory Method

- ↪ Lets a class defer instantiation to subclasses.

⌘ Prototype

- ↪ Factory for cloning new instances from a prototype

⌘ Singleton

- ↪ Access to the unique instance of class

Structural Patterns (1)

⌘ Adapter

- ⌘ Convert the interface of a class into another interface clients expect.

⌘ Bridge

- ⌘ Decouple an abstraction from its implementations

⌘ Composite

- ⌘ Recursive aggregations letting clients treat individual objects and compositions of objects uniformly

⌘ Decorator

- ⌘ Extends an object functionalities dynamically.

Structural Patterns (2)

#Facade

- ❑ Simple interface for a subsystem

#Flyweight

- ❑ Efficiently sharing many Fine-Grained Objects

#Proxy

- ❑ Provide a surrogate or placeholder for another object to control access to it.

Behavioral Patterns (1)

⌘Chain of Responsibility

- Uncouple request sender from precise receiver on a chain.

⌘Command

- Request reified as first-class object

⌘Interpreter

- Language interpreter for a grammar

⌘Iterator

- Sequential access to elements of any aggregate

Behavioral Patterns (2)

⌘ Mediator

- ▢ Manages interactions between objects

⌘ Memento

- ▢ Captures and restores object states (snapshot)

⌘ Observer

- ▢ Update observers automatically when a subject changes

⌘ State

- ▢ State reified as first-class object

Behavioral Patterns (3)

⌘Strategy

- ▢ Flexibly choose among interchangeable algorithms

⌘Template Method

- ▢ Skeleton algo. with steps supplied in subclass

⌘Visitor

- ▢ Add operations to a set of classes without modifying them each time.

6. More into the details...

With Abstract Factory

The Maze Example

Create a basic game


```
class BASEGAME
creation make
feature -- Creation
make is
-- Program entry point
do
my_maze := create_maze
my_maze.describe
end -- make
feature
create_maze : MAZE is
-- 2 rooms connected through a door: [r1/r2]
local
r1, r2 : ROOM
door : DOOR
wall : WALL
do
!!Result.make_empty
!!r1.make(1); !!r2.make(2); !!door.make(r1,r2)
Result.add_room(r1); Result.add_room(r2)
-- Now set up r1
!!wall; r1.set_north_side(wall)
r1.set_east_side(door)
!!wall; r1.set_south_side(wall)
!!wall; r1.set_west_side(wall)
-- Now set up r2
!!wall; r2.set_north_side(wall)
!!wall; r2.set_east_side(wall)
!!wall; r2.set_south_side(wall)
r2.set_west_side(door)
end -- create_maze
feature {NONE} -- Private
my_maze : MAZE
end -- BASEGAME
```

Evolution

- # I want the same maze, but with specialized rooms (enchanted)
- # Do I need to re-write the basic game?
 - ☒ danger of cut and paste...
- # Use an Abstract Factory
 - ☒ for creating maze components

With Abstract Factory

Maze Factory

```
class MAZE_FACTORY
inherit
 ABSTRACT_FACTORY
 rename new_product as new_maze
 redefine new_maze end;
feature {ANY} -- Public
 new_maze : MAZE is
 do
 !!Result.make_empty
 end -- new_maze
 new_wall : WALL is
 do
 !!Result
 ensure created: Result /= Void
 end -- new_wall
 new_room (number : INTEGER) : ROOM is
 do
 !!Result.make(number)
 ensure created: Result /= Void
 end -- new_room
 new_door (r1, r2 : ROOM) : DOOR is
 do
 !!Result.make(r1,r2)
 ensure created: Result /= Void
 end -- new_door
end -- MAZE_FACTORY
```

```
class ENCHANTED_MAZE_FACTORY
inherit
 MAZE_FACTORY
 redefine new_room, new_door end; -- (co-variant redefinition)
feature {ANY} -- Public
 new_room (number : INTEGER) : ENCHANTED_ROOM is
 -- Creates an ENCHANTED_ROOM
 do
 cast_a_spell
 !!Result.make(number,last_spell_cast)
 end -- new_room
 new_door (r1, r2 : ROOM) : LOCKED_DOOR is
 do
 !!Result.make(r1,r2)
 end -- new_door
feature {NONE} -- Private
 last_spell_cast : SPELL
 cast_a_spell is do !!last_spell_cast end
end -- ENCHANTED_MAZE_FACTORY
```

Game with Abstract Factory

```
class GAME_WITH_ABSTRACT_FACTORY
creation make
feature -- Creation
make is
-- Program entry point
local maze_factory : MAZE_FACTORY
do
  !maze_factory
  -- A normal MAZE
  my_maze := create_maze (maze_factory)
  my_maze.describe
  !ENCHANTED_MAZE_FACTORY!maze_factory
  my_maze := create_maze (maze_factory)
  -- A MAZE with enchanted ROOMs
  my_maze.describe
end -- make
```

feature


```
create_maze (factory : MAZE_FACTORY) : MAZE is
  -- Create a new maze
  local
 r1, r2: ROOM
 door : DOOR
  do
 Result := factory.new_maze
 r1 := factory.new_room(1); r2 := factory.new_room(2)
 door := factory.new_door(r1,r2)
 Result.add_room(r1); Result.add_room(r2)
 -- Now set up r1
 r1.set_north_side(factory.new_wall)
 r1.set_east_side(door)
 r1.set_south_side(factory.new_wall)
 r1.set_west_side(factory.new_wall)
 -- Now set up r2
 r2.set_north_side(factory.new_wall)
 r2.set_east_side(factory.new_wall)
 r2.set_south_side(factory.new_wall)
 r2.set_west_side(door)
  end -- create_maze
  feature {NONE} -- Private
 my_maze : MAZE
  end -- GAME_WITH_ABSTRACT_FACTORY
```

Conclusion

- # Design Patterns have raised the level at which most OO designs are done now
- # Useful thing in the designer's toolkit
 - ☒ But no silver bullet...
- # Ongoing systematic efforts to catalog DPs
 - ☒ maybe towards the software engineering manual.

Further References

- ⌘ Design Patterns and Contracts
- ✉ Addison-Wesley 1999. ISBN 0-201-30959-9
- ⌘ Design Patterns: Elements of Object-Oriented Software
 - ✉ Gamma, Helm, Johnson, Vlissides. Addison Wesley, 1995
- ⌘ Pattern Oriented Software Architecture, A System of Patterns
 - ✉ Buschmann, Meunier, Sommerland, Stal. Wiley & Sons, 1996
- ⌘ Pattern Languages of Program Design
 - ✉ PLoPD 1, 2, 3 & 4. Addison-Wesley
- ⌘ <http://hillside.net/patterns>

And...

Object-Oriented Software Engineering with Eiffel

by Jean-Marc Jézéquel

Addison-Wesley Eiffel in Practice
Series

ISBN 0-201-63381-7 * Paperback
368 pages * ©1996

<http://www.irisa.fr/pampa/EPEE/book.html>

Addison-Wesley Eiffel in Practice Series

Object-Oriented
Software Engineering
with Eiffel

Jean-Marc Jézéquel