Design Patterns

SoftUni TeamTechnical Trainers

Software University

https://softuni.bg

Table of Contents

- 1. Design Patterns
- 2. Types of Design Patterns
- 3. Creational Patterns
- 4. Structural Patterns
- 5. Behavioral Patterns

Definition, Solutions and Elements

What Are Design Patterns?

- General and reusable solutions to common problems in software design
- A template for solving given problems
- Add additional layers of abstraction in order to reach flexibility

What Do Design Patterns Solve?

- Patterns solve software structural problems like:
 - Abstraction
 - Encapsulation
 - Separation of concerns
 - Coupling and cohesion
 - Separation of interface and implementation

Elements of a Design Pattern

- Pattern name Increases vocabulary of designers
- Problem Intent, context and when to apply
- Solution Abstract code
- Consequences Results and trade-offs

Benefits and Drawbacks

- Benefits
 - Names form a common vocabulary
 - Enable large-scale reuse of software architectures
 - Help improve developer communication
 - Can speed-up the development

- Drawbacks
 - Deceptively simple

understood well

- Developers may suffer from pattern overload and overdesign
- Validated by experience and discussion, not by automated testing
 Should be used only if

Types of Design Patterns

Main Types

- Creational patterns
 - Deal with initialization and configuration of classes and objects
- Structural patterns
 - Describe ways to assemble objects to implement new functionality
 - Composition of classes and objects
- Behavioral patterns
 - Deal with dynamic interactions
 - among societies of classes
 - Distribute responsibility

Behavioural: Algorithms, Relationships, Responsibilities

Structural: Data Structures

Creational: Objects

Types

	Purpose		
	Creational (5)	Structural (7)	Behavioral (11)
Class	Factory Method	Adapter	Interpreter Template Method
Object	Abstract Factory Builder Prototype Singleton	Adapter Bridge Composite Decorator Façade Flyweight Proxy	Chain of Responsibility Command Iterator Mediator Memento Observer State Strategy Visitor

Purposes

- Deal with object creation mechanisms
- Trying to create objects in a manner suitable to the situation
- Two main ideas
 - Encapsulating knowledge about which classes the system uses
 - Hiding how instances of these classes are created

List of Creational Patterns

- Singleton
- Simple Factory
- Factory Method
- Abstract Factory
- Builder
- Prototype
- Fluent Interface
- Object Pool
- Lazy Initialization

+Split()

Singleton Pattern

- The most often used creational design pattern
- A Singleton class is supposed to have only one instance
- It is not a global variable
- Possible problems
 - Lazy loading
 - Thread-safe

Double-Check Singleton Example


```
public sealed class Singleton {
  private static Singleton instance;
  private Singleton() { }
  public static Singleton Instance {
 get {
 if (instance == null) {
 lock (instance) {
 if (instance == null)
 instance = new Singleton(); } }
 return instance; } } }
```

Prototype Pattern

Factory for cloning new instances from a prototype

Create new objects by copying this prototype instead of using

the "new" keyword

ICloneable interface acts as Prototype

The Prototype Abstract Class


```
abstract class Prototype
  private string _id;
  public Prototype(string id)
 this._id = id;
  public string Id => this._id;
  public abstract Prototype Clone();
```

A Concrete Prototype Class


```
class ConcretePrototype : Prototype
  public ConcretePrototype(string id) : base(id) { }
  public override Prototype Clone()
 => return (Prototype)this.MemberwiseClone();
```


Purposes

- Describe ways to assemble objects to implement a new functionality
- Ease the design by identifying a simple way to realize relationship between entities
- All about Class and Object composition
 - Inheritance to compose interfaces
 - Ways to compose objects to obtain new functionality

List of Structural Patterns

- Façade
- Composite
- Flyweight
- Proxy
- Decorator
- Adapter
- Bridge

Façade Pattern

Subsystem 1

 Provides a unified interface to a set of interfaces in a subsystem

 Defines a higher-level interface that makes the subsystem easier to use

The Façade Class (1)


```
class Facade
  private SubSystemOne _one;
  private SubSystemTwo _two;
  public Facade()
 _one = new SubSystemOne();
 _two = new SubSystemTwo();
```

The Façade Class (2)


```
public void MethodA()
 Console.WriteLine("\nMethodA() ---- ");
 one.MethodOne();
 _two.MethodTwo();
public void MethodB()
 Console.WriteLine("\nMethodB() ---- ");
  two.MethodTwo();
```

Subsystem Classes


```
class SubSystemOne
{
  public void MethodOne()
  => Console.WriteLine("SubSystemOne Method");
}
```

```
class SubSystemTwo
{
  public void MethodTwo()
  => Console.WriteLine("SubSystemTwo Method");
}
```


Composite Pattern

- Allows to combine different types of objects in tree structures
- Gives the possibility to treat the same object(s)
- Used when
 - You have different objects that you want to

treat the same way

You want to present hierarchy of objects

The Component Abstract Class


```
abstract class Component
  protected string name;
  public Component(string name)
 this.name = name;
  public abstract void Add(Component c);
  public abstract void Remove(Component c);
  public abstract void Display(int depth);
```

The Composite Class (1)


```
class Composite : Component
  private List<Component> _children = new List<Component>();
  public Composite(string name) : base(name) { }
  public override void Add(Component component)
 => children.Add(component);
  public override void Remove(Component component)
 => children.Remove(component);
```

The Composite Class (2)


```
public override void Display(int depth)
 Console.WriteLine(new String('-', depth) + name);
 foreach (Component component in _children)
 component.Display(depth + 2);
```

The Leaf Class


```
class Leaf : Component
  public Leaf(string name) : base(name) { }
  public override void Add(Component c)
 => Console.WriteLine("Cannot add to a leaf");
  public override void Remove(Component c)
 => Console.WriteLine("Cannot remove from a leaf");
  public override void Display(int depth)
 => Console.WriteLine(new String('-', depth) + name);
```


Purposes

- Concerned with interaction between objects
 - Either with the assignment of responsibilities between objects
 - Or encapsulating behavior in an object and delegating requests to it
- Increases flexibility in carrying out cross-classes communication

List of Behavioral Patterns (1)

- Chain of Responsibility
- Iterator
- Command
- Template Method
- Strategy
- Observer

List of Behavioral Patterns (2)

- Mediator
- Memento
- State
- Interpreter
- Visitor

Command Pattern

 An object encapsulates all the information needed to call a method at a later time

 Lets you parameterize clients with different requests, queue or log requests, and support undoable operations

The Command Abstract Class


```
abstract class Command
  protected Receiver receiver;
  public Command(Receiver receiver)
 this.receiver = receiver;
  public abstract void Execute();
```

Concrete Command Class


```
class ConcreteCommand: Command
  public ConcreteCommand(Receiver receiver)
 : base(receiver) { }
  public override void Execute()
 => receiver.Action();
```

The Receiver Class


```
class Receiver
  public void Action()
 Console.WriteLine("Called Receiver.Action()");
```

The Invoker Class


```
class Invoker
  private Command _command;
  public void SetCommand(Command command)
 => this._command = command;
  public void ExecuteCommand()
 => command.Execute();
```

Template Method Pattern

 Define the skeleton of an algorithm in a method, leaving some implementation to its subclasses

 Allows the subclasses to redefine the implementation of some of the parts of the algorithm, but not its structure

Abstract Class +Template Method + SpecificOperation1 + SpecificOperation2 Concrete Class 2 Concrete Class 1 + SpecificOperation1 + SpecificOperation1 + SpecificOperation2 + SpecificOperation2

The Abstract Class


```
abstract class AbstractClass
  public abstract void PrimitiveOperation1();
  public abstract void PrimitiveOperation2();
  public void TemplateMethod() {
 PrimitiveOperation1();
 PrimitiveOperation2();
 Console.WriteLine(""); }
```

A Concrete Class


```
class ConcreteClassA : AbstractClass
  public override void PrimitiveOperation1()
 => Console.WriteLine("ConcreteClassA.
 PrimitiveOperation1()");
  public override void PrimitiveOperation2()
 => Console.WriteLine("ConcreteClassA
 .PrimitiveOperation2()");
```

Summary

- Design Patterns
 - Provide solution to common problems
 - Add additional layers of abstraction
- Three main types of Design Patterns
 - Creational
 - Structural
 - Behavioral

Questions?

SoftUni Digital

SoftUni Foundation

License

- This course (slides, examples, demos, exercises, homework, documents, videos and other assets) is copyrighted content
- Unauthorized copy, reproduction or use is illegal
- © SoftUni https://softuni.org
- © Software University https://softuni.bg

