

CE/CS/SE 3354 Software Engineering

Lecture 09
Software Design
Design Patterns


Software Design Process

- Software design is usually created in two stages
 - Architecture design
 - Detailed design (component-level design)

Design classes (e.g., using class diagrams)

Design patterns help with better class design


Software Design Factors

- Fundamental software design factors
 - Modularity
 - **Abstraction**
 - Information hiding
 - Component independence
 - Fault prevention and fault tolerance


Modularity and Abstraction

- When we consider modular solutions to any problems, many levels of abstraction can be posed
 - At the highest level of abstraction, a solution is stated in broad terms of problem domain: architecture
 - At the lower levels of abstraction, a more detailed description of the solution is provided: class diagrams
- Modularity hides details and facilitates evolvement
 - Each component hides a design decision from the others


Component Independent

- We strive in most designs to make the components independent of one another.
- We measure the degree of component independence using two concepts
 - Low coupling
 - High cohesion


Coupling and Cohesion

Coupling

- Two components are highly coupled when there is a great deal of dependence between them
- Two components are loosely coupled when they have some dependence, but the interconnections among them are weak
- Two components are uncoupled when they have no interconnections at all


Cohesion

 A component is cohesive if the internal parts of the component are related to each other and to its overall purpose


Decoupling

- Most difficult part in design: need tradeoff
- Consider the following case:
 - Online and offline bookstore components
 - Both need shopping cart checkout


Online bookstore Offline bookstore

Checkout

Should we have a shopping cart checkout module for each of them?

Low cohesion

Or have one, and let the two components to call the module? High coupling


Fault Defense & Tolerance

- Defensive design anticipates situations the might lead to problems
 - Network Failure
 - Data corruption
 - Invalid user inputs
- Tolerate runtime errors
 - Exception handling
 - Redundant components (distributed system or critical software)
 - Timely error reporting


Criteria for Good Software Design

- High-quality designs should have characteristics that lead to quality products
 - Correct translation from the requirements specification
 - Ease of understanding
 - Ease of implementation
 - Ease of testing
 - Ease of modification


Criteria for Good Software Design

- Architecture
 - Using suitable architectural styles or patterns
 - Loose-coupled components
- Classes at a suitable abstract level
- Interfaces are clear and minimize the data transfer
- Design using an effective notation


Software Design Evaluation and Validation

- We check a design in two different ways
 - Validation: the design satisfies all requirements specified by the customer
 - Verification: the characteristics (quality) of a good design are incorporated
- We use some techniques for helping us to perform verification and validation
 - Measuring design quality
 - Design reviews


Measuring Software Design Quality

- We check a design using a set of measures
 - Coupling
 - Cohesion
 - Size

Lines of code (be careful about comments and spaces) number of methods number of classes

• • •

Complexity

Cyclomatic complexity metric


Cyclomatic Complexity

- Cyclomatic complexity is a software metric (measurement)
- Developed by Thomas J. McCabe in 1976. Also called the McCabe Complexity Metric
- A quantitative measure of the complexity of programming instructions
 - Lower value means easier-to-understand and less fault-prone code
- Directly measures the number of linearly independent paths through a program's source code


Cyclomatic Complexity (Cont'd)

- A software module is described by a control flow graph
 - each node corresponds to a block of sequential code
 - each edge corresponds to a branch/jump transition (caused by if, while, for, switch, etc)
- V(G) = e n + 2p
 - e = number of edges in the graph
 - n = number of nodes in the graph
 - p = number of connected module components in the graph


Cyclomatic Complexity: Example

```
int result=0;
if(x>0) {
  if(y>0){
 result =x;
  }else {
 result=y;
}else {
  result =y;
return result;
```


Design Reviews

- We check a design with
 - Designers
 - Customers
 - Analysts
 - Prospective users
 - Developers
- Moderator leading the discussions
- Secretary recording the issues


This Lecture

- Software Design
 - Process
 - Factors
 - Measures
- Design Patterns
 - Composite pattern
 - Factory pattern
 - Visitor pattern


Design Patterns

- Become popular due to a book
 - Design Patterns: Elements of Reusable Object-Oriented Software
 - Gang of Four: Erich Gamma; Richard Helm, Ralph Johnson, and John Vlissides
- Provide solutions for common problems in micro-design


Design Patterns Structure

- Name
 - Important to know for easier communication between designers
- Problem solved
 - When to apply the pattern
- Solution
 - Usually a class diagram segment (sometimes attributes and operations)


Design Patterns

- Structural Patterns
 - deal with the composition of classes or objects
- Creational Patterns
 - concern the process of object creation
- Behavioral Patterns
 - characterize the ways in which classes or objects interact and distribute responsibility


Design Patterns

- Structural Patterns
 - Composite
- Creational Patterns
 - Factory
- Behavioral Patterns
 - Visitor


Running Example

- A Document Editor
 - Text and graphics can be freely mixed
 - Graphical user interface
 - Support different look-and-feel GUI styles
 - Traversal operations: spell checking


Composite Pattern: Example

- A document is represented by structure
 - Primitive glyphs
 - Characters, pictures
 - Lines: A sequence of glyphs
 - Columns: A sequence of Lines
 - Pages: A sequence of Columns
 - Documents: A sequence of Pages


Example of Hierarchical Document


Possible Designs?


- Classes of Character, Circle, Pictures, lines,
 Columns, pages, document
 - Composition relationship between classes
 - Not so good, why?
 - A lot of duplication: All classes has on Click, draw behavior
 - Difficult to add or remove levels in hierarchy
 - Traverse/display operations need to change for any change of the hierarchy


Alternate Designs

- One class of Glyph
 - All elements are subclasses of Glyph
 - All elements uniformly present the same interface

How to draw

Computing bounds


Mouse hit detection

• • •

Make extending the class easier


Composite - Class Diagram


Logic Object Structure


Composite Pattern

- Applies to any hierarchy structure
 - Leaves and internal nodes have similar functionality

- No Composite Pattern
 - A lot of duplication
 - Difficult to add or remove levels in hierarchy
 - Traverse/display operations need to change for any change of the hierarchy

- With Composite Pattern
 - Less duplication, clean interface
 - Easy to add, remove new types
 - Traverse/display
 operations is uniform
 for internal nodes and
 leaves


Design Patterns

- Structural Patterns
 - Composite
- Creational Patterns
 - Factory
- Behavioral Patterns
 - Visitor


Problem: Supporting Different GUI Styles

- Different GUI styles
 - Appearance of scrollbars, menus, windows, etc., set by the user
 - We want to support them all


For example: MotifScrollBar and WindowsScrollBar

Both are subclasses of ScrollBars

How should we create a new scrollbar in a window?


Motif Style


Windows Style


Possible designs?

Terrible

```
ScrollBar sc = new WindowScrollBar();
```

Better, problems?

```
If (style==MOTIF){
 sc = new MotifScrollBar();
} else {
 sc = new WindowScrollBar();
}
```


Need conditions for other UI elements as well: menus, etc.

Hard to add new styles 32/58


Factory Pattern

- One method to create a style dependent object
- Define a GUIFactory Class
 - One GUIFactory object for each GUI style
 - Create itself using conditions set by the user


Factory Pattern


CreateScrollBar()

CreateMenu()

Select the factory of your choosing once, and it will create the appropriate GUI objects for you.

MotifFactory

CreateScrollBar() {

return new MotifScrollBar();}

CreateMenu() {

return new MotifMenu();}

MacFactory

CreateScrollBar() {

return new MacScrollBar()}

CreateMenu() {

return new MacMenu()}


Factory Pattern: Factory Design

```
abstract class GUIFactory {
 abstract ScrollBar CreateScrollBar();
 abstract Menu CreateMenu();
class MotifFactory extends GUIFactory {
 ScrollBar CreateScrollBar(){
  return new MotifScrollBar()
 Menu createMenu(){
  return new MotifMenu();
```


Factory Pattern: GUI code

```
GUIFactory factory;
if(style==MOTIF) {
  factory = new MotifFactory();
} else if(style==WINDOW) {
  factory = new WindowFactory();
} else {
  ...
}
Menu mn = factory.createMenu();
ScrollBar bar = factory.createScrollBar();
```


Factory Pattern

- Applies to the object creation of a family of classes
- The factory can be changed at runtime
- Pros & Cons
 - Lift the conditional creation of objects to the creation of factories
 - Flexible for add new type of objects
 - Sometimes make the code more difficult to understand


Visitor Pattern

"Represent an operation to be performed on elements of an object structure. Visitor lets you define a new operation without changing the classes of the elements on which it operates."

- Gang of Four


Polymorphism

- In object-oriented development, objects of different sub-type can have different behaviors
- Alice (teacher), Bob (engineer) are both employee, and they both work
- Alice works (she teach), while Bob works (he design)
- An object can be referred (called) by its super type
- But it behaviors only as its own type (the type it gets at its construction)


A Question

```
Class A {public String to String() { return "Class A"; } }
Class B extends A {public String to String() { return "ClassB"; } }
Class Main {
 public void print(Object obj){ System.out.println(obj.toString());}
 public static void main(String args[]){
 Object obj = new B();
 A a = (A)obj;
 print(a);
What will be printed out?
A:"ClassA", B:"ClassB",
C: the address of a (default behavior of Class Object).
```


Polymorphism Basic Idea

- Polymorphism can replace conditional statements by feed in a super-type reference
- An interface: when my apartment has problems, the manager will send someone to fix
- An instance: when water pipe leaks, a plumber will come to fix the leak


Visitor Pattern - Example

- Check car parts
 - engine, wheels, brakes, sensors, ...


Visitor Pattern Mechanism

- The visitor pattern requires a programming language that supports polymorphism
- Uses two types of objects, each of some class type; one is called "element", and the other is called "visitor"
 - "element" includes the accept() method for traverse
 - "visitor" defines the visit() method for action
 - Try to decouple traverse and action


Visitor Pattern - Example


Visitor Pattern - Example


Visitor Pattern - Interface

```
interface ICarElement {
 void accept(ICarElementVisitor visitor);
}
```

Element Interface (Traverse)

```
interface ICarElementVisitor {
 void visit(Wheel wheel);
 void visit(Engine engine);
 void visit(Body body);
 void visit(Car car);
}
```

Visitor Interface (Action)


Traverse - Code

```
class Wheel implements ICarElement {
 private String name;
 public Wheel(String name) {
 this.name = name;
 }
 public void accept(ICarElementVisitor visitor) {
 visitor.visit(this);
 }
}
class Engine implements ICarElement {
 public void accept(ICarElementVisitor visitor) {
 visitor.visit(this);
 }
}
class Body implements ICarElement {
 public void accept(ICarElementVisitor visitor) {
 visitor.visit(this);
 }
}
```


Action - Code

```
class CarElementPrintVisitor implements
ICarElementVisitor {
 public void visit(Wheel wheel) {
 System.out.println("Visiting " + wheel.getName())
+ " wheel");
 }

 public void visit(Engine engine) {
 System.out.println("Visiting engine");
 }

 public void visit(Body body) {
 System.out.println("Visiting body");
 }


 public void visit(Car car) {
 System.out.println("Visiting car");
 }
}
```

```
public class Main {
 public static void main(String[] args) {
 ICarElement car = new Car();
 car.accept(new CarElementPrintVisitor());
 }
}
```


```
Visiting front left wheel
Visiting front right wheel
Visiting back left wheel
Visiting back right wheel
Visiting body
Visiting engine
Visiting car
```

OutPut


Additional Action - Code

```
class CarElementDoVisitor implements ICarElementVisitor
{
 public void visit(Wheel wheel) {
 System.out.println("Kicking my " +
 wheel.getName() + " wheel");
 }

 public void visit(Engine engine) {
 System.out.println("Starting my engine");
 }

 public void visit(Body body) {
 System.out.println("Moving my body");
 }

 public void visit(Car car) {
 System.out.println("Starting my car");
 }
}
```

```
public class Main {
 public static void main(String[] args) {
 ICarElement car = new Car();
 car.accept(new CarElementPrintVisitor());
 car.accept(new CarElementDoVisitor());
 }
}
```

```
Visiting front left wheel
Visiting front right wheel
Visiting back left wheel
Visiting back right wheel
Visiting body
Visiting engine
Visiting car
Kicking my front left wheel
Kicking my front right wheel
Kicking my back left wheel
Kicking my back right wheel
Moving my body
Starting my engine
Starting my car
```

OutPut


Design Patterns

		Purpose		
		Creational	Structural	Behavioral
Scope	Class	Factory Method (107)	Adapter (139)	Interpreter (243) Template Method (325)
	Object	Abstract Factory (87) Builder (97) Prototype (117) Singleton (127)	Adapter (139) Bridge (151) Composite (163) Decorator (175) Facade (185) Proxy (207)	Chain of Responsibility (223) Command (233) Iterator (257) Mediator (273) Memento (283) Flyweight (195) Observer (293) State (305) Strategy (315) Visitor (331)


Singleton Pattern

- Ensure a class only has one instance, and provide a global point of access to it.
- It's important for some classes to have exactly one instance.
 - Although there can be many printers in a system, there should be only one printer spooler.
 - There should be only one file system and one window manager.


Singleton Pattern

- Class is responsible for tracking its sole instance
 - Make constructor private
 - Provide static method/field to allow access to the only instance of the class


Template Method Pattern


Problem

- You're building a reusable class
- You have a general approach to solving a problem,
- But each subclass will do things differently


Template Method Pattern

- Define the skeleton of an algorithm in an operation, deferring some steps to subclasses.
- Template Method lets subclasses redefine certain steps of an algorithm without changing the algorithm's structure.


Proxy Pattern

• Goal:

Prevent an object from being accessed directly by its clients


Proxy Pattern

Solution:

- Use an additional object, called a proxy
- Clients access to protected object only through proxy
- Proxy keeps track of status and/or location of protected object

