Ingineria Programării

Cursul 6 – 27 Martie 2017 adiftene@info.uaic.ro

Cuprins

- Din Cursurile trecute...
- SOLID Principles
- Design Patterns
 - Definitions
 - Elements
 - Example
 - Classification
- JUnit Testing
 - Netbeans (Exemplu 1)
 - Eclipse (Exemplu 2)

Din Cursurile Trecute

- Etapele Dezvoltării Programelor
- Ingineria Cerinţelor
- Diagrame UML
- GRASP

R - GRASP

- Principii, responsabilități
- Information Expert
- Creator
- Low Coupling
- High Cohesion
- Controller

SOLID and Other Principles

- SOLID Principles
 - SRP Single Responsibility Principle
 - OCP Open/Closed Principle
 - LSP Liskov Substitution Principle
 - ISP Interface Segregation Principle
 - DIP Dependency Inversion Principle
- DRY Don't Repeat Yourself
- YAGNI You Aren't Gonna Need It
- KISS Keep It Simple, Stupid

SOLID

SOLID was introduced by Robert C. Martin in the an article called the "Principles of Object Oriented Design" in the early 2000s

SOLID - Single Responsibility Principle

Every object should have a single responsibility, and all its services should be narrowly aligned with that responsibility _____

SOLID - SRP - Definitions

- "The Single Responsibility Principle states that every object should have a single responsibility, and that responsibility should be entirely encapsulated by the class." - Wikipedia
- "There should never be more than one reason for a class to change." – Robert Martin
- Low coupling & strong cohesion

SOLID - SRP - Problems & Solutions

- Classic violations
 - Objects that can print/draw themselves
 - Objects that can save/restore themselves
- Classic solution
 - Separate printer & Separate saver
- Solution
 - Multiple small interfaces (ISP)
 - Many small classes
 - Distinct responsibilities
- Result
 - Flexible design
 - Lower coupling & Higher cohesion

SOLID - SRP - Example

Two responsabilities

```
interface Modem {
  public void dial(String pno);
  public void hangup();


public void send(char c);
  public char recv();
}
```

Separated interfaces

SOLID - Open/Closed Principle

- Open chest surgery is not needed when putting on a coat
- Bertrand Meyer originated the OCP term in his 1988 book, Object Oriented Software Construction

SOLID - OCP - Definitions

- "The Open / Closed Principle states that software entities (classes, modules, functions, etc.) should be open for extension, but closed for modification." – Wikipedia
- "All systems change during their life cycles. This must be borne in mind when developing systems expected to last longer than the first version." – Ivar Jacobson
- Open to Extension New behavior can be added in the future
- Closed to Modification Changes to source or binary code are not required

SOLID - OCP - How?

- Change behavior without changing code?!
 - Rely on abstractions, not implementations
 - Do not limit the variety of implementations
- In .NET Interfaces, Abstract Classes
- In procedural code Use parameters
- Approaches to achieve OCP
 - Parameters Pass delegates / callbacks
 - Inheritance / Template Method pattern Child types override behavior of a base class
 - Composition / Strategy pattern Client code depends on abstraction, "Plug in" model

SOLID - OCP - Problems & Solutions

- Classic violations
 - Each change requires re-testing (possible bugs)
 - Cascading changes through modules
 - Logic depends on conditional statements
- Classic solution
 - New classes (nothing depends on them yet)
 - New classes (no legacy coupling)
- When to apply OCP?
 - Experience tell you
- OCP add complexity to design (TANSTAAFL)
- No design can be closed against all changes

SOLID - OCP - Example

```
// Open-Close Principle - Bad example
class GraphicEditor {
public void drawShape(Shape s) {
  if (s.m type==1)
 drawRectangle(s);
 else if (s.m type==2)
 drawCircle(s);
public void drawCircle(Circle r)
{...}
public void drawRectangle (Rectangle r)
{ . . . . }
class Shape {
int m type;
class Rectangle extends Shape {
Rectangle() {super.m type=1;}
class Circle vtends Shape {
Circle() {super.m ==2;}
```

```
// Open-Close Principle - Good
example
class GraphicEditor {
public void drawShape(Shape s) {
 s.draw();
class Shape {
 abstract void draw();
class Rectangle extends Shape {
public void draw() {
 // draw the rectangle
```

SOLID - Liskov Substitution

- If it looks like a duck, quacks like a duck, but needs batteries - you probably have the wrong abstraction
- Barbara Liskov described the principle in 1988

SOLID - LSP - Definitions

- "The Liskov Substitution Principle states that Subtypes must be substitutable for their base types." – Agile Principles, Patterns, and Practices in C#
- Substitutability child classes must not
 - Remove base class behavior
 - Violate base class invariants
- Normal OOP inheritance
 - IS-A relationship
- Liskov Substitution inheritance
 - IS-SUBSTITUTABLE-FOR

SOLID - LSP - Problems & Solutions

The problem

- Polymorphism break Client code expectations
- "Fixing" by adding if-then nightmare (OCP)

Classic violations

- Type checking for different methods
- Not implemented overridden methods
- Virtual methods in constructor

Solutions

- "Tell, Don't Ask" Don't ask for types and Tell the object what to do
- Refactoring to base class Common functionality and Introduce third class

SOLID - LSP - Example (1)


```
// Violation of Liskov's Substitution Principle
 class Rectangle{
 int m width;
 int m height;
 public void setWidth(int width) {
 m width = width;
 public void setHeight(int h) {
 m height = ht;
 public int getWidth() {
 return m width;
 public int getHeight() {
 return m height;
  public int getArea() {
 seturn m width * m height;
```

SOLID - LSP - Example (2)

```
class LspTest
 private static Rectangle getNewRectangle()
 // it can be an object returned by some factory ...
 return new Square();
 public static void main (String args[])
 Rectangle r = LspTest.getNewRectangle();
 r.setWidth(5);
 r.setHeight(10);
// user knows that r it's a rectangle. It assumes that he's able to set the width
 and height as for the base class
 System.out.println(r.getArea());
 // now he's surprised to see that the area is 100 instead of 50.
```

SOLID - Interface Segregation

You want me to plug this in. Where?

SOLID - ISP - Definitions

- "The Interface Segregation Principle states that Clients should not be forced to depend on methods they do not use." - Agile Principles, Patterns, and Practices in C#
- Prefer small, cohesive interfaces Interface is the interface type + All public members of a class
- Divide "fat" interfaces into smaller ones
 - "fat" interfaces means classes with useless method increased coupling, reduced flexibility and maint

SOLID - ISP - Problems & Solutions

Classic violations

- Unimplemented methods (also in LSP)
- Use of only small portion of a class

When to fix?

- Once there is pain! Do not fix, if is not broken!
- If the "fat" interface is yours, separate it to smaller ones
- If the "fat" interface is not yours, use "Adapter" pattern

Solutions

- Small interfaces
- Cohesive interfaces
- Focused interfaces
- Let the client define interfaces
- Package interfaces with their implementation

SOLID - ISP - Example

```
//Bad example (polluted interface)
interface Worker {
 void work();
 void eat();
}
ManWorker implements Worker {
 void work() {...};
 void eat() {30 min break;};
}
RobotWorker implements Worker {
 void work() {...};
 void eat() {//Not Applicable
 for a RobotWorker);
```

```
//Solution: split into two interfaces
interface Workable {
 public void work();
 }
 interface Feedable{
 public void eat();
 }
```

SOLID - Dependency Inversion

Would you solder a lamp directly to the electrical wiring in a wall?

Dependency Inversion Principle

Would you solder a lamp directly to the electrical wiring in a wall?

SOLID - DIP - Definitions

- "High-level modules should not depend on low-level modules. Both should depend on abstractions."
- "Abstractions should not depend on details.
 Details should depend on abstractions." –
 Agile Principles, Patterns, and Practices in C#

SOLID - DIP - Dependency

- Framework
- Third Party Libraries
- Database
- File System
- Email
- Web Services
- System Resources (Clock)
- Configuration

- The new Keyword
- Static methods
- Thread.Sleep
- Random

SOLID - DIP - Problems & Solutions

- How it should be
 - Classes should declare what they need
 - Constructors should require dependencies
 - Dependencies should be abstractions and be shown
- How to do it
 - Dependency Injection
 - The Hollywood principle "Don't call us, we'll call you!"
- Classic violations
 - Using of the new keyword, static methods/properties
- How to fix?
 - Default constructor, main method/starting point
 - Inversion of Control container

SOLID - DIP - Example

```
//DIP - bad example
public class EmployeeService {
 private EmployeeFinder emFinder //concrete class, not abstract. Can access a SQL DB for instance
 public Employee findEmployee(...) {
 emFinder.findEmployee(...)
//DIP - fixed
public class EmployeeService {
 private IEmployeeFinder emFinder //depends on an abstraction, no an implementation
 public Employee findEmployee(...) {
 emFinder.findEmployee(...)
```


Mow its possible to change the finder to be a XmlEmployeeFinder, DBEmployeeFinder, FlatFileEmployeeFinder, MockEmployeeFinder....

Other Principles

- Don't Repeat Yourself (DRY)
- You Ain't Gonna Need It (YAGNI)
- Keep It Simple, Stupid (KISS)

OP - Don't Repeat Yourself

Repetition is the root of all software evil

OP - DRY - Definitions

- "Every piece of knowledge must have a single, unambiguous representation in the system."
 - The Pragmatic Programmer
- "Repetition in logic calls for abstraction.
 Repetition in process calls for automation." –
 97 Things Every Programmer Should Know
- Variations include:
 - Once and Only Once
 - Duplication Is Evil (DIE)

OP - DRY - Problems

- Magic Strings/Values
- Duplicate logic in multiple locations
- Repeated if-then logic
- Conditionals instead of polymorphism
- Repeated Execution Patterns
- Lots of duplicate, probably copy-pasted, code
- Only manual tests
- Static methods everywhere

OP - You Ain't Gonna Need It

Don't waste resources on what you might need

OP - YAGNI - Definitions

- "A programmer should not add functionality until deemed necessary." - Wikipedia
- "Always implement things when you actually need them, never when you just foresee that you need them." - Ron Jeffries, XP co-founder

OP - YAGNI - Problems

- Time for adding, testing, improving
- Debugging, documented, supported
- Difficult for requirements
- Larger and complicate software
- May lead to adding even more features
- May be not know to clients

OP - Keep It Simple, Stupid

You don't need to know the entire universe when living on the Earth

OP - KISS - Definitions

- "Most systems work best if they are kept simple." – U.S. Navy
- "Simplicity should be a key goal in design and unnecessary complexity should be avoided."
 - Wikipedia

Design Patterns - Why?

- If a problem occurs over and over again, a solution to that problem has been used effectively (solution = pattern)
- When you make a design, you should know the names of some common solutions. Learning design patterns is good for people to communicate each other effectively

Design Patterns - Definitions

- "Design patterns capture solutions that have developed and evolved over time" (GOF – Gang-Of-Four (because of the four authors who wrote it), Design Patterns: Elements of Reusable Object-Oriented Software)
- In software engineering (or computer science), a design pattern is a general repeatable solution to a commonly occurring problem in software design
- The design patterns are language-independent strategies for solving common object-oriented design problems

Gang of Four

- Initial was the name given to a leftist political faction composed of four Chinese Communist party officials
- The name of the book ("Design Patterns: Elements of Reusable Object-Oriented Software") is too long for e-mail, so "book by the gang of four" became a shorthand name for it
- That got shortened to "GOF book". Authors are: Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides
- The design patterns in their book are descriptions of communicating objects and classes that are customized to solve a general design problem in a particular context

Design Patterns - Elements

- 1. Pattern name
- 2. Problem
- 3. Solution
- 4. Consequences

Design Patterns - Pattern name

- A handle used to describe a design problem, its solutions, and consequences in a word or two
- Naming a pattern immediately increases our design vocabulary. It lets us design at a higher level of abstraction
- Having a vocabulary for patterns lets us talk about them with our colleagues, in our documentation
- Finding good names has been one of the hardest parts of developing our catalog

Design Patterns - Problem

- Describes when to apply the pattern. It explains the problem and its context
- It might describe specific design problems such as how to represent algorithms as objects
- It might describe class or object structures that are symptomatic of an inflexible design
- Sometimes the problem will include a list of conditions that must be met before it makes sense to apply the pattern

Design Patterns - Solution

- Describes the elements that make up the design, their relationships, responsibilities, and collaborations
- The solution doesn't describe a particular concrete design or implementation, because a pattern is like a template that can be applied in many different situations
- Instead, the pattern provides an abstract description of a design problem and how a general arrangement of elements (classes and objects in our case) solves it

Design Patterns - Consequences

- Are the results and trade-offs of applying the pattern
- They are critical for evaluating design alternatives and for understanding the costs and benefits of applying the pattern
- The consequences for software often concern space and time trade-offs, they can address language and implementation issues as well
- Include its impact on a system's flexibility, extensibility, or portability
- Listing these consequences explicitly helps you understand and evaluate them

Example of (Micro) pattern

- Pattern name: Initialization
- Problem: It is important for some code sequence to be executed only once at the beginning of the execution of the program.
- Solution: The solution is to use a static variable that holds information on whether or not the code sequence has been executed.
- Consequences: The solution requires the language to have a static variable that can be allocated storage at the beginning of the execution, initialized prior to the execution and remain allocated until the program termination.

Describing Design Patterns 1

- Pattern Name and Classification
- ▶ **Intent** the answer to question: *What does the design pattern do*?
- Also Known As
- Motivation A scenario that illustrates a design problem and how the class and object structures in the pattern solve the problem
- ▶ **Applicability** What are the situations in which the design pattern can be applied? How can you recognize these situations?
- Related Patterns

Describing Design Patterns 2

- Structure A graphical representation of the classes in the pattern
- Participants The classes and/or objects participating in the design pattern and their responsibilities
- Collaborations How the participants collaborate to carry out their responsibilities
- Consequences How does the pattern support its objectives?
- Implementation What techniques should you be aware of when implementing the pattern?
- Sample Code
- Known Uses Examples of the pattern found in real systems

Design Patterns - Classification

- Creational patterns
- Structural patterns
- Behavioral patterns
- NOT in GOF: Fundamental, Partitioning, GRASP, GUI, Organizational Coding, Optimization Coding, Robustness Coding, Testing, Transactions, Distributed Architecture, Distributed Computing, Temporal, Database, Concurrency patterns

Creational Patterns

- Abstract Factory groups object factories that have a common theme
- Builder constructs complex objects by separating construction and representation
- Factory Method creates objects without specifying the exact class to create
- Prototype creates objects by cloning an existing object
- Singleton restricts object creation for a class to only one instance
- Not in GOF book: Lazy initialization, Object pool, Multiton, Resource acquisition (is initialization)

Structural Patterns

- Adapter allows classes with incompatible interfaces to work together
- Bridge decouples an abstraction from its implementation so that the two can vary independently
- Composite composes zero-or-more similar objects so that they can be manipulated as one object.
- Decorator dynamically adds/overrides behavior in an existing method of an object
- Facade provides a simplified interface to a large body of code
- Flyweight reduces the cost of creating and manipulating a large number of similar objects
- **Proxy** provides a placeholder for another object to control access reduce cost, and reduce complexity

Behavioral patterns 1

- Chain of responsibility delegates commands to a chain of processing objects
- Command creates objects which encapsulate actions and parameters
- Interpreter implements a specialized language
- Iterator accesses the elements sequentially
- Mediator allows loose coupling between classes by being the only class that has detailed knowledge of their methods
- Memento provides the ability to restore an object to its previous state

Behavioral patterns 2

- Observer allows to observer objects to see an event
- State allows an object to alter its behavior when its internal state changes
- Strategy allows one of a family of algorithms to be selected on-the-fly at runtime
- Template defines an algorithm as an abstract class, allowing its subclasses to provide concrete behavior
- Visitor separates an algorithm from an object structure
- Not in GOF book: Null Object, Specification

- Patterns
 - Creational
 - Structural
 - Behavioral

How to Select a Design Pattern?

- With more than 20 design patterns to choose from, it might be hard to find the one that addresses a particular design problem
- Approaches to finding the design pattern that's right for your problem:
 - 1. Consider how design patterns solve design problems
 - 2. Scan Intent sections
 - 3. Study relationships between patterns
 - 4. Study patterns of like purpose (comparison)
 - 5. Examine a cause of redesign
 - Consider what should be variable in your design

How to Use a Design Pattern?

- 1. Read the pattern once through for an overview
- 2. Go back and study the Structure, Participants, and Collaborations sections
- 3. Look at the Sample Code section to see a concrete example
- 4. Choose names for pattern participants that are meaningful in the application context
- 5. Define the classes
- 6. Define application-specific names for operations in the pattern
- mplement the operations to carry out the responsibilities and collaborations in the pattern,

Unit Testing

- Testarea unei funcţii, a unui program, a unui ecran, a unei funcţionalităţi
- Se face de către programatori
- Predefinită
- Rezultatele trebuie documentate
- Se folosesc simulatoare pentru Input şi Output

Unit Testing - Exemplu 1 (1)

Unit Testing - Exemplu 1 (2)

Unit Testing - Exemplu 1 (3)

Unit Testing - Exemplu 1 (4)

E 6.7.1 ate Source Refactor Run Debug Profile Team Tools Window Help Start Page × Main.java * × MainTest.java × Services * Test of suma method, of class Main. t. java @Test public void testSuma() { System.out.println("suma"); int a = 0;int b = 0; Main instance = new Main(); int expResult = 0; int result = instance.suma(a, b); assertEquals(expResult, result); // TODO review the generated test code and remove the default call fail("The test case is a prototype."); 40 ×

Unit Testing - Exemplu 1 (5)

Unit Testing - Exemplu 1 (6)

Unit Testing - Example 2 (1)

```
☑ BasicOperations.java ☒ ☑ BasicOperationsTest.java
  package math;
  public class BasicOperations {
 public int add(int x, int y) {
 return x + y;
 public int min(int x, int y)
 return x + y;
 public int mul(int x, int y) {
 return x * v;
 public int div(int x, int y) {
 return x / y;
 * @param args
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 BasicOperations bc = new BasicOperations();
 System.out.println(bc.add(3,5));
 65
```


Unit Testing - Example 2 (2)

Unit Testing - Example 2 (3)

Unit Testing - Example 2 (4)


```
mimport static org.junit.Assert.*;
public class BasicOperationsTest {
 public void testAdd() {
 BasicOperations bo = new BasicOperations();
 assertTrue("Result", 8 == bo.add(3, 5));
 public void testMin() {
 BasicOperations bo = new BasicOperations();
 assertFalse("Result", ! (3 != bo.min(5, 3)));
 public void testMul() {
 BasicOperations bo = new BasicOperations();
 assertEquals("Result", 15, bo.mul(3, 5));
 public void testDiv() {
 BasicOperations bo = new BasicOperations();
 if(bo.div(4, 2) == 3)
 fail("Incorrect result!");
```

Concluzii

- SOLID
- Design Patterns
 - Definitions, Elements, Example, Classification
- JUnit Testing

Bibliografie

- Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides: Design Patterns: Elements of Reusable Object-Oriented Software (GangOfFour)
- Ovidiu Gheorghieş, Curs 7 IP
- Adrian Iftene, Curs 9 TAIP:

http://thor.info.uaic.ro/~adiftene/Scoala/2011/ TAIP/Courses/TAIP09.pdf

Links

- Gang-Of-Four: http://www.uml.org.cn/c%2B%2B/pdf/DesignPatterns.pdf
- Design Patterns Book: http://c2.com/cgi/wiki?DesignPatternsBook
- About Design Patterns: http://www.javacamp.org/designPattern/
- Design Patterns Java companion: http://www.patterndepot.com/put/8/JavaPatterns.htm
- Java Design patterns: http://www.allapplabs.com/java_design_patterns/java_design_patterns.htm
- Overview of Design Patterns: http://www.mindspring.com/~mgrand/pattern_synopses.htm
- Gang of Four: http://en.wikipedia.org/wiki/Gang_of_four
- JUnit in Eclipse: http://www.vogella.de/articles/JUnit/article.html
- Junit in NetBeans: http://netbeans.org/kb/docs/java/junit-intro.html