

MODERN DESIGN PATTERN

ABOUT ME

- 王文農 *a.k.a Steven*
- Softleader engineer, for build application and framework.
- Research interests are adjusted efficiency and effectiveness of algorithms.
- Play some of new frameworks/libraries and technology.

If you want to be a cool guy.
JOIN SOFTLEADER.

WHAT IS DESIGN PATTERN?

*Descriptions of communicating objects and
classes that are customized to solve a general
design problem.*

-Gamma, et. al

THE ONE CONSTANT IN SOFTWARE DEVELOPMENT: **CHANGE!**

TIGHT COUPLING!

IT MIGHT GET YOU INTO TROUBLE

BEWARE OF

GOF: 23

The Addison-Wesley Signature Series

TEST-DRIVEN DEVELOPMENT

BY EXAMPLE

KENT BECK

A KENT BECK
SIGNATURE BOOK

MVC PATTERN

A PROBLEM OR A SOLUTION ?

Commonly reasons:

- Reduced Code complexity
- Code reuse
- Increased flexibility
- Decoupled code

COOL, SOUNDS NICE, BUT

- Is it true ?
- Do all other patterns lack these cool things ?

THE ANSWER IS NO!

- Doesn't solve the code *complexity* problem
- Doesn't solve the code *reuse* or *no-flexibility* problem
- Doesn't guarantee *decoupled* code

MVC COMPONENTS

Handle data and business logic

► **Model**

Present data to the user in any supported format and layout

► **View**

Receive user requests and call appropriate resources to carry them out

► **Controller**

HOW MVC WORKS

VIEW:

Gives you a presentation of the model. The view usually gets the state and data it needs to display directly from the model.

This is the user interface

CONTROLLER:

Takes user input and figures out what it means to the model.

MODEL:

The model holds all the data, state and application logic. The model is oblivious to the view and controller, although it provides an interface to manipulate and retrieve its state and it can send notifications of state changes to the Observer.

Observer

Strategy

The view delegates to the controller to handle the user actions.

The controller is the strategy for the view -- it's the object that knows how to handle the user actions.

The view only worries about presentation, the controller worries about translating user input to actions on the model.

Composite

The view is a composite of GUI components (labels, buttons, text entry, etc.). The top level component contains other components, which contain other components, and so on until you get to the leaf nodes.

POOR MVC GIVE BIRTH TO

MVC DEMO WITH SERVLET

MODEL-VIEW-CONTROLLER

MODEL

```
public class Model {  
  
 private String name;  
  
 public void setName(String name) {  
 // business logic  
 this.name = name;  
 }  
  
 // for view access  
 public String getName() {  
 return name;  
 }  
}
```

VIEW

```
<%-- receive data --%>
<h1>Hello, ${model.name}</h1>

<form action="controller" method="post">
  <label for="name">My name is </label>
  <input type="text" id="name" name="name" value="${model.name}" />
  <button>Submit</button>
</form>
```

CONTROLLER

```
@WebServlet(value = "/controller")
public class Controller extends HttpServlet {

 @Override
 protected void doPost(HttpServletRequest req, HttpServletResponse resp) th
 // accepting request
 String name = req.getParameter("name");


 // validate request
 if (name.isEmpty()) {
 name = "Guest";
 }

 // use Model to do business logic
 Model model = new Model();
 model.setName(name);

 // binding model to view
 }
}
```

MVP DEMO WITH VAADIN

MODEL-VIEW-PRESENTER

MODEL

```
public class Model {  
  
 private String name;  
  
 public void setName(String name) {  
 // business logic  
 this.name = name;  
 }  
  
 // for presenter access  
 public String getName() {  
 return name;  
 }  
}
```

VIEW


```
public class View extends CustomComponent {  
  
 private Label display = new Label("Hello, Guest");  
 private TextField name = new TextField("My name is ");  
 private Button button = new Button("Submit");  
  
 private Presenter presenter;  
  
 public View() {  
 // initial layout and presenter  
 initialLayout();  
 presenter = new Presenter(this);  
 }  
  
 protected void initialLayout() {  
 CustomLayout layout = new CustomLayout("view");  
 layout.addComponent(display, "display");  
 layout.addComponent(name, "name");  
 }  
}
```

PRESENTER

```
public class Presenter {  
  
 private View view;  
 private Model model;  
  
 public Presenter(View view) {  
 this.view = view;  
 this.model = new Model();  
 }  
  
 public void changeDisplay() {  
 String name = view.getInput().getValue();  
  
 // do some logic, eg: validate  
 if (name.isEmpty()) {  
 name = "Guest";  
 }  
 }  
}
```

MVVM DEMO WITH ZK

MODEL-VIEW-VIEWMODEL

MODEL

```
public class Model {  
  
 private String name;  
  
 public void setName(String name) {  
 // business logic  
 this.name = name;  
 }  
  
 public String getName() {  
 return name;  
 }  
}
```

VIEW

```
<zk>
  <window title="MVVM Example" border="normal" width="100%"
 apply="org.zkoss.bind.BindComposer"
 viewModel="@id('vm') @init('tw.jcconf.example.mvvm.vm.ViewModel')">
 <hbox>
 Hello, <label value="@load(vm.model.name)" />
 </hbox>
 <hbox>
 <label value="My name is " /><textbox value="@bind(vm.name)" />
 <button onClick="@command('changeName')" label="Submit" />
 </hbox>
  </window>
</zk>
```

VIEWMODEL

```
public class ViewModel {  
  
 private String name;  
 private Model model;  
  
 public ViewModel() {  
 model = new Model();  
 model.setName(name = "Guest");  
 }  
  
 // event handler  
 @Command  
 @NotifyChange("model")  
 public void changeName() throws Exception {  
 model.setName(name);  
 }  
  
 // ViewModel provider getter & setter
```

RESTFUL PATTERN

An architectural style that abstracts the architectural elements within a distributed hypermedia system.

-Wikipedia

THE MEAS IS

- *Use HTTP methods explicitly.*
- *Be stateless.*
- *Expose directory structure-like URLs.*
- *Transfer XML, JavaScript Object Notation (JSON), or both.*

-IBM's developerWorks website

WHAT IS REST ?

HTTP ITSELF IS REST IMPLEMENTATION

HOW TO USE ?

User Action	HTTP Method
Create	POST/PUT
Read (Retrieve)	GET
Update (Modify)	PUT/PATCH
Delete (Destroy)	DELETE

LOOK ALIKE

User Action SQL

Create INSERT

Read (Retrieve) SELECT

Update (Modify) UPDATE

Delete (Destroy) DELETE

FOLLOW HTTP TO DESIGN RESTFUL WEB SERVICE

- Nouns
Define the URL for your resources
- Verbs
Choose the right HTTP method
- Content Types
Choose content-type which you want to return

2011 JavaTwo
红色魅力·活力Java |

RESTful Services Using JAX-RS and Jersey
蘇國鈞/Monster Su

ORACLE

« < > »

CREATE

POST *http://domain/books*

```
{  
  "isbn": "123456789",  
  "title": "Modern Design Pattern",  
  "author": "Steven Wang",  
  "publisher": "JCConf TW",  
  "year": "2014"  
}
```

HTTP/1.1 200 | 401

```
{  
  "id": "9876543"  
}
```

READ

GET *http://domain/books/123456789*

or

GET *http://domain/books?isbn=123456789*

HTTP/1.1 200 | 404

```
[ {  
 "id": "9876543",  
 "isbn": "123456789",  
 "title": "Modern Design Pattern",  
 "author": "Steven Wang",  
 "publisher": "JCConf TW",  
 "year": "2014"  
} ]
```

UPDATE

PUT *http://domain/books/9876543*

or

PUT *http://domain/books*

```
{  
  [ "id": "9876543" ,]  
  "isbn": "123456789" ,  
  "title": "Modern Design Pattern" ,  
  "author": "Steven Wang" ,  
  "publisher": "JCConf TW" ,  
  "year": "2014"  
}
```

HTTP/1.1 200 | 401 | 404

DELETE

DELETE *http://domain/books/9876543*

or

DELETE *http://domain/books?isbn=9876543*

HTTP/1.1 200 | 401 | 404

RESTFUL DEMO WITH SPRING

```
@RestController
@RequestMapping( "/books" )
public class BooksResource {

 @Autowired
 BookService service;

 @RequestMapping(consumes = "application/json", produces = "application/json")
 @ResponseBody
 public List<Book> getAll() {
 return service.getAll();
 }


 @RequestMapping(value = "/{isbn}", consumes = "application/json", produces = "application/json")
 @ResponseBody
 public Book getByIsbn(@PathVariable("isbn") String isbn) {
 return service.getBookByIsbn(isbn);
 }
}
```

CQRS PATTERN

WHAT IS CQRS ?

*CQRS is simply the creation of two objects where there was previously only one. The separation occurs based upon whether the methods are a **command** or a **query** (the same definition that is used by Meyer in *Command and Query Separation*, a command is any method that mutates state and a query is any method that returns a value).*

–Wikipedia

Say what?

PUT ANOTHER WAY...

Command/Query Responsibility Segregation (CQRS) is the idea that you can use a different model to update information than the model you use to read information.

IN THIS CONTEXT,

- Commands = Writes
- Queries = Reads

OK, BUT WHY ?

WHAT IS CQRS NEED ?

MULTI-USER SYSTEM

TYPICAL APPLICATION OF THE CQRS PATTERN

COMMANDS AND EVENTS IN THE CQRS PATTERN

WHEN TO AVOID CQRS ?

So, when should you avoid CQRS?

*The answer is **most of the time...***

-Udi Dahan

OK, SOME SUGGESTIONS

- Large team.
- Difficult business logic.
- Scalability matters.
- Your top people can work on domain logic.

FINALLY

PATTERNS **DON'T** SOLVE PROBLEMS,
THEY **HELP US**

