

Session 6

Software Design Patterns

This work is licensed under a Creative Commons Attribution – NonCommercial – NoDerivatives 4.0 International License.

Objectives

- Implementation pattern and **excellence in programming**
Communication, simplicity and flexibility
- Other categories of **software design patterns**
 - Concurrency patterns for synchronisation, communication, etc.
 - Architectural patterns in relation with enterprise solutions
 - Green patterns for sustainable development

Implementation Pattern

Implementation Pattern

- One should aim for **excellence in programming**

*Best program offers best extension option,
has no unrelated elements and is easy to understand*

- **Three values** that are important to strive to excellence
 - **Communication:** read can understand, modify and use
 - **Simplicity:** no unnecessary complexity for the program
 - **Flexibility:** allows for easy evolution and changes

Principle (1)

- Structure the code to ensure **local consequences**
A change “here” can not result in a problem “there”
- **Minimise repetitions** of code, structure, algorithm, etc.
Duplication, parallel class hierarchies, similar code
- Keep together **data and the logic** manipulating them
Following the object oriented programming paradigm

Principle (2)

- Make explicit **symmetry** at different levels

The presence of an add should suggest a remove

- Express intentions as **declaratively** as possible

Use annotations in imperative programming

- Gather code and data by **change rate**

Allows changes to the same place at the same time

Security Aspect

- Software development **vulnerability cycle**

Important to take security into account in the development cycle

Security versus Usability

- Never possible to achieve high security and high usability

Two opposites software quality criteria

- Important to choose the **right compromise**

- Depending on a risk analysis on the system
- Depending on the category of targeted users

- It is not always necessary to look for a **trade-off**

Security by design taking into account UX aspects

KISS

- **Keep it Simple, Stupid**

Avoid making problems more complicated

- Guiding principle in software engineering

Avoid over-engineering, favour pragmatic solutions

“Many great problem solvers were not great coders, but yet they produced great code!”

Some Citations

"Simplicity is the ultimate sophistication" — Leonardo Da Vinci

"Everything should be made as simple as possible, but no simpler" — Albert Einstein

"Perfection is achieved not when there is nothing more to add, but when there is nothing left to take away" — Antoine de Saint Exupéry

Rube Goldberg Machine

Self-Operating Napkin

Other Pattern

- **Concurrency** patterns

Patterns used with multithreaded programming

(Double-checking locking, Lock, Monitor, Thread pool, etc.)

- **Architectural** patterns

Patterns with wider scope than design patterns

(Interceptor, MVC, n-tier, Active record, etc.)

- Patterns specific to **programming languages**

Depend on the programming paradigm specific to the language

Concurrency Pattern

Concurrency Pattern

- Patterns applicable for writing **concurrent programs**
Synchronisation, communication, data storage, cache, etc.
- **Several examples** covering different aspects
 - **Messaging Design Pattern (MDP)**
Message exchange between components
 - **Read-write lock**
Concurrent read access and exclusive write access
 - **Thread pool**
Set of threads to execute a set of tasks

Data Access Pattern

- Patterns to control/regulate **access to data**

Concurrent access, efficient storage, resources management, etc.

- **Several examples** covering different aspects

- **Update Factory**

Automatic update with an ORM framework

- **Optimistic/Pessimistic Lock**

Lock regulating concurrent access to data

- **Cache Accessor**

Data access through a cache

Architectural Pattern

Enterprise Pattern

- Patterns used in **enterprise frameworks** like J2EE or .NET

Problems similar to all users with similar solution

- **Several examples** covering different aspects

- **Business Delegate**

Access to business data thanks to presentation-tier client

- **Service Activator**

Activating or not a service asynchronously

- **Composite View**

Unified presentation of information from several sources

Green Pattern

Green Pattern (1)

- Make software development more **sustainable**
Software eco-design and set of good practices
- The IT sector represents $\sim 2\%$ of CO_2 emissions
As much as the field of aviation
- “*Software is getting slower more rapidly than hardware becomes faster*” (Wirth’s law)

<https://www greencodelab fr>

Green Pattern (2)

- Good practices for social and environmental impact
 - Avoid obsolescence
 - Reduce consumption (performance, storage, etc.)
 - Limit exclusions
- Do we really need to...
 - ...know the precise number of results of a search?
 - ...leave all its tabs always loaded in a browser?
 - ...transfer lots of small images from a server to a client?

Other Patterns

Real-Time Pattern

- Development of **real-time or embedded** application

Concurrency, memory, resource, distribution, security, safety, etc.

- **Several examples** covering different aspects

- **Rendezvous Pattern**

Synchronising a set of threads

- **Data Bus Pattern**

Communication between components that ignore each other

- **Watchdog Pattern**

Automatic failure identification and correction

Reactive Design Pattern

- Patterns for **distributed systems** driven by messages

Resilient, responsive and elastic system

- **Several examples** covering different aspects

- **Let-it-crash Pattern**

Let a service crash and restart

- **Active-Passive Replication Pattern**

Data replication management

- **Request-Response Pattern**

Message exchange between components

User-Interface Pattern

- Recurring user interface **design issues**

Request inputs, display data, navigation, social, etc.

- **Several examples** covering different aspects

- **Morphing Controls Pattern**

Only show the available controls according to the mode

- **Slideshow Pattern**

Displaying a media collection as a sequence of images

- **Accordion Menu Pattern**

Navigation in the sections by jumping on subsections

Cloud Design Pattern

- Solving big challenges in cloud computing

Availability, data management, resilience, performance, etc.

- Several examples covering different aspects

- **Bulkhead Pattern**

Isolate elements in pools, to survive failures

- **CQRS Pattern**

Separation of operations that read and write data

- **Retry Pattern**

Transparent recall of a service that failed

Many Other Patterns

- Responsive web design pattern

*[https://developers.google.com/web/fundamentals/
design-and-ux/responsive/patterns](https://developers.google.com/web/fundamentals/design-and-ux/responsive/patterns)*

- Patterns by programming languages

JavaScript, PHP, etc.

- Patterns specific to programming paradigms

Functional programming, object oriented programming, etc.

- Game Programming Patterns

<http://gameprogrammingpatterns.com>

References

- Kent Beck, *Implementation Patterns*, Addison-Wesley, 2007. (ISBN: 978-0-321-41309-3)
- Susan Morrow, *Security versus usability a conundrum in modern identity management?*, July 3, 2018.
<https://www.csionline.com/article/3286609/security-versus-usability-a-conundrum-in-modern-identity-management.html>
- Monique Magalhaes, *Security vs. Usability: Does there have to be a compromise?*, December 20, 2018.
<http://techgenix.com/security-vs-usability>
- *What does KISS stand for?*, retrieved on September 25, 2019. <http://people.apache.org/~fhanik/kiss.html>
- *Web Energy Archive: Mesurez l'impact environnemental d'Internet!*, retrieved on September 25, 2019.
<https://wea.greencodelab.org>
- Roland Kuhn, Brian Hanafee, & Jamie Allen, *Reactive Design Patterns*, Manning Publications, 2017. (ISBN: 978-1-617-29180-7)
- Anders Toxboe, *User Interface Design patterns*, retrieved on September 25, 2019. <http://ui-patterns.com>
- Microsoft, *Cloud Design Patterns*, January 3, 2018. <https://docs.microsoft.com/en-us/azure/architecture/patterns>

Credits

- David, June 15, 2011, <https://www.flickr.com/photos/djgw/17340332605>.
- Goldenluigi, March 31, 2010, [https://fr.wikipedia.org/wiki/Fichier:Rube_Goldberg%27s_%22Self-Operating_Napkin%22_\(cropped\).gif](https://fr.wikipedia.org/wiki/Fichier:Rube_Goldberg%27s_%22Self-Operating_Napkin%22_(cropped).gif).
- Joshua Brown, April 25, 2015, <https://www.flickr.com/photos/joshtechfission/17281610121>.
- mehmet bilgin, October 13, 2017, <https://www.flickr.com/photos/sonyalpha330lynxpardus/37845748181>.
- Bernard Spragg. NZ, December 6, 2013, <https://www.flickr.com/photos/volvob12b/11263534936>.
- Vishweshwar Saran Singh Deo, September 5, 2008, <https://www.flickr.com/photos/vssdeo/2910865923>.