Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24. Entwurfsmuster für Produktfamilien

Prof. Dr. Uwe Aßmann

Lehrstuhl Softwaretechnologie

Fakultät für Informatik

TU Dresden

18-0.1, 5/26/18

- 1) Patterns for Variability
- 2) Patterns for Extensibility
- 3) Patterns for Glue
- 4) Other Patterns
- 5) Patterns in AWT

Achtung: Dieser Foliensatz ist teilweise in Englisch gefasst, weil das Thema in der Englisch-sprachigen Kurs "Design Patterns and Frameworks" wiederkehrt. Mit der Bitte um Verständnis.

Obligatory Literature

- ST für Einsteiger, Kap. Objektentwurf: Wiederverwendung von Mustern
- ▶ also: Chap. 8, Bernd Brügge, Allen H. Dutoit. Objektorientierte Softwaretechnik mit UML, Entwurfsmustern und Java. Pearson.

Standard Problems to Be Solved By Product Line Patterns

- Product Line Patterns are specific design patterns about:
- Variability
 - Exchanging parts easily
 - Variation, variability, complex parameterization
 - Static and dynamic
 - For product lines, framework-based development
- Extensibility
 - Software must change
- Glue (adaptation overcoming architectural mismatches)
 - Coupling software that was not built for each other

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.1) Patterns for Variability

Variability Pattern	# Run- time objects	Key feature	
TemplateMethod	1		
FactoryMethod	1		
TemplateClass	2	Complex object	
Strategy	2	Complex algorithm object	
FactoryClass	3	Complex allocation of a family of objects	ESDEN oncept
Bridge (DimensionalClass te Hierarchy)	2	Complex object	senschaft nd Kultur

Softwarete

Commonalities and Variabilities

5 Softwaretechnologie (ST)

- A variability design pattern describes
 - Code that are common to several applications
 - Commonalities lead to frameworks of product lines
 - Code that are different or variable from application to application
 - Variabilities to products of a product line
- For capturing the communality/variability knowledge in variability design patterns, Pree invented the template-and-hook (T&H) concept
 - Templates contain skeleton code (commonality), common for the entire product line
 - Hooks (hot spots) are placeholders for the instance-specific code (variability)

Fixed part of design pattern (template): commonality

Flexible part of design pattern (hook): variability

ြည်ြ Prof. U. Aßmann

Why Do We Need Variability?

- Functional features, packages (payed vs free use), etc
- Platforms (Hardware, operating system, database, GUI package, etc.)
- Dynamic contexts (personalization, time and location)

TemplateMethod Pattern is a Variability Design Pattern (Rpt.)

- Define the skeleton of an algorithm (template method)
 - The template method is concrete
- Delegate parts to abstract hook methods that are filled by subclasses
- Implements template and hook with the same class, but different methods
- Allows for varying behavior
 - Separate invariant from variant parts of an algorithm
- Example: TestCase in JUnit

Actors and Genres as Template Method

- Binding an Actor's hook to be a ShakespeareActor or a Comedy Actor
- ► The behavior visible to a client will differ in two aspects, reciting and dancing

Running Example: A Data Generator

9 Softwaretechnologie (ST)

Parameterizing a data generator by frequency and kind of production

- ▶ Binding the hook method(s) means to
 - Derive a concrete subclass from the abstract superclass, providing their implementation
- Controlled variability by only allowing for binding hook methods, but not overriding template methods

24.1.2 FactoryMethod (Rpt.)

- FactoryMethod is a variant of TemplateMethod
- A FactoryMethod is a polymorphic constructor

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.1.3 Strategy (Template Class)

Strategy (also called Template Class)

- The template method and the hook method are found in different classes
- Similar to TemplateMethod, but
 - Hook objects and their hook methods can be exchanged at run time
 - Exchanging several methods (a set of methods) at the same time
 - Consistent exchange of several parts of an algorithm, not only one method
- This pattern is basis of Bridge, Builder, Command, Iterator, Observer, Visitor.

Actors as Template Method

14 Softwaretechnologie (ST)

© Prof. U. Aßmann

ST

 TemplateMethod creates one run-time object; TemplateClass creates two physical objects belonging to one logical object

- Strategy represents an algorithms as object (but Command calls it execute())
- Ex.: complex formatting algorithm
- Strategy objects are often subobjects of complex objects

Variability with Strategy

16 Softwaretechnologie (ST)

 Binding the hook class of a Strategy means to derive a concrete subclass from the abstract hook superclass, providing the implementation of the hook method

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.1.4. Factory Class

24.1.4 Factory Class (Abstract Factory)

- 18 Softwaretechnologie (ST)
 - ▶ Allocate a family of products {Ai, Bi, ..} in different "flavors" or "colors" {1, 2, ..}
 - Vary consistently by exchange of factory and object families

Consistently varying a family of widgets

ြင္တြာ ၂၁ Prof. U. Aßmann

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.1.5 Bridge (Dimensional Class Hierarchies)

Bridge for Complex Objects (GOF-Version)

- A Bridge represents a complex object with two layers
- The left hierarchy (upper layer) is called *abstraction hierarchy*, the right hierarchy (lower layer) is called *implementation*

Bridge as Dimensional Class Hierarchies

22 Softwaretechnologie (ST)

Bridge is an extension of TemplateClass

Ex. Complex Object DataGenerator as Bridge

Use of Bridge for Separation of Platform-Independent from Platform-Dependent Code

- Bridge can be used to implement an object with platform-independent (left/upper hierarchy) and platform-specific part (lower/right hierarchy)
- For every type of platform, there must be one Bridge

Use of Bridge for Separation of Context-Independent from Context-Dependent Code

- Bridge can be used to implement an object with context-independent (left/upper hierarchy) and context-specific part (lower/right hierarchy)
- For every type of context, there must be one Bridge

24.2) Patterns for Extensibility

Extensibility patterns describe how to build plug-ins (complements, extensions) to frameworks

Extensibility Pattern	# Run-time objects	Key feature
Composite	*	Whole/Part hierarchy
Decorator	*	List of skins
Callback	2	Dynamic call
Observer	1+*	Dynamic multi-call
Visitor	2	Extensible algorithms on a data structure
EventBus, Channel	*	Complex dynamic communication infrastructure (Appendix)

24.2.1 Structure Composite (Rpt.)

27 Softwaretechnologie (ST)

© Prof. U. Aßmann

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.2.2. Decorator

► The "sibling" of Composite

Problem

- How to extend an inheritance hierarchy of a library that was bought in binary form?
- ► How to avoid that an inheritance hierarchy becomes too deep?

Snapshot of Decorator Pattern

- A Decorator object is a *skin* of another object
- ► The Decorator class mimics a class

Decorator - Structure Diagram

- It is a restricted Composite with a 1-aggregation to the superclass
 - A subclass of a class that contains an object of the class as child
 - However, only one composite (i.e., a delegatee)
 - Combines inheritance with aggregation

- For dynamically extensible objects (i.e., decoratable objects)
 - Addition to the decorator chain or removal possible
 - For complex objects

Prof. U. Aßmann

24.2.3 Different Kinds of Publish/Subscribe Patterns – (Event Bridge)

- Publish/Subscribe patterns are for dynamic, event-based communication in synchronous or asynchronous scenarios
- Subscribe functions build up dynamic communication nets
- Callback
- Observer
- EventBus

- Distinguish: Subscription of Observers to Subjects // Notification of event // Source of event (subject) // Data to be transfered // Relation of Subject and Observer
- Therefore, Observer exists in several variants (push, pull, CallBack, EventBus, ChannelBus)

Overview

36 Softwaretechnologie (ST)

Push		Data is flowing with the call to "update"
	Callback	1 observer
	Observer	n observer
Pull		Data is pulled on demand
	Callback	1 observer
	Observer	n observer

A callback is a variant of the observer pattern with one observer

- Callbacks have only one observer. It is not known statically, but registered dynamically, at run time
- A (push-)Callback pushes its data with the call to run

run() directly transfers Data to Observer (push)

24.2.3.2 Structure pull-Callback

- 39 Softwaretechnologie (ST)
 - A pull-Callback must push the Subject to later pull the data
 - Responsibility for pull lies with the Callback; Subject is passed as argument

- Update() does not transfer data, only an event (anonymous communication possible)
 - Observer pulls data out itself with getState()
 - Lazy processing (on-demand processing)

24.2.3.3 Structure push-Observer

41 Softwaretechnologie (ST)

Prof. U. Aßmann

- Subject pushes data with update (Data)
- Pushing resembles Sink, if data is pushed iteratively

24.2.3.4 Pull-Observer (The Gamma Variant, Rpt.)

43 Softwaretechnologie (ST)

© Prof. U. Aßmann

ST

- The pull-Observer does not push anything, but pulls data later out with getState() or getNext() (same as in Iterator)
- Pulling resembles Iterator (Stream), if data is pulled repeatedly

- Update() does not transfer data, only an event (anonymous communication possible)
 - Observer pulls data out itself with getState()
 - Lazy processing (on-demand processing) with large data
- pull-Observer uses Iterator, if data is pulled iteratively

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.2.4. Visitor

Visitor provides an extensible family of algorithms on a data structure Powerful pattern for modeling Materials and their Commands

Visitor (VisitingAlgorithm)

- Implementation of complex object with a 2-dimensional structure
 - First dispatch on dimension 1 (data structure), then on dimension 2 (algorithm)
 - The Visitor has a lot of Callback methods (Command methods)
- Beauty: visiting algorithms can be added without touching the DataStructure

Sequence Diagram Visitor

47 Softwaretechnologie (ST)

Prof. U. Aßmann

First dispatch on data, then on visiting algorithm

Intermediate Data of a Compiler: Working on Syntax Trees of Programs with Visitors

48 Softwaretechnologie (ST) **Program Node** Syntax Tree of a accept(NodeVisitor) program (Material) **AssignmentNode** VariableRefNode accept(NodeVisitor b) accept(NodeVisitor) b.visitAssignment (this) b.visitVariableRef (this) **NodeVisitor** Algorithms on visitAssignment(AssignmentNode) the syntax tree visitVariableRef(VariableRefNode) © Prof. U. Aßmann **TypeCheckingVisitor** CodeGenerationVisitor visitAssignment(AssignmentNode) visitAssignment(AssignmentNode) visitVariableRef(VariableRefNode) visitVariableRef(VariableRefNode)

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.3) Patterns for Glue - Bridging Architectural Mismatch

Glue Pattern	# Run-time objects	Key feature
Singleton	1	Only one object per class
Adapter	2	Adapting interfaces and protocols that do not fit
Facade	1+*	Hiding a subsystem
Class Adapter	1	Integrating the adapter into the adapteel
Proxy (Appendix)	2	1-decorator

- Problem: Store the global state of an application
 - Ensure that only *one* object exists of a class

Singleton

- theInstance: Singleton

getInstance(): Singleton

The usual constructor is invisible

```
class Singleton {
 private static Singleton theInstance;
 private Singleton () {}
 public static Singleton getInstance() {
 if (theInstance == null)
 theInstance = new Singleton();
 return theInstance;
 }
}
```


Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.3.2 Adapter

An object adapter is a kind of a proxy mapping one interface, protocol, or data format to another

ြေမျာ့ Prof. U. Aßmann

Example: Use of an External Class Library For Texts

53

© Prof. U. Aßmann

ST

- A facade is a specific object adapter hiding a complete set of objects (subsystem)
 - The facade has to map its own interface to the interfaces of the hidden objects

55 Softwaretechnologie (ST)

Prof. U. Aßmann

- After a while, components are too much intermingled
- Facades serve for clear layered structure

The Layer Pattern

- If classes of the subsystem are again facades, **layers** result
 - Layers need nested facades

Instead of delegation, class adapters use multiple inheritance

Adapter for Observer in SalesPoint Framework

58 Softwaretechnologie (ST)

In the SalesPoint framework (project course), a ClassAdapter is used to embed an Action class in an Listener of Observer Pattern

ြေမြော့ Prof. U. Aßmann

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.4 Other Patterns

What is discussed elsewhere...

60 Softwaretechnologie (ST)

- Iterator, Sink, and Channel
- Composite
- TemplateMethod, FactoryMethod
- Command

Part III:

- Chapter "Analysis":
 - State (Zustand), IntegerState, Explicit/ImplicitIntegerState
- Chapter "Architecture":
 - Facade (Fassade)
 - Layers (Schichten)
 - 4-tier architecture (4-Schichtenarchitektur, BCED)
 - 4-tier abstract machines (4-Schichtenarchitektur mit abstrakten Maschinen)

Relations between Design Patterns

Variability Patterns

- Visitor: Separate a data structure inheritance hierarchy from an algorithm hierarchy, to be able to vary both of them independently
- AbstractFactory: Allocation of objects in consistent families, for frameworks which maintain lots of objects
- Builder: Allocation of objects in families, adhering to a construction protocol
- Command: Represent an action as an object so that it can be undone, stored, redone

Extensibility Patterns

Proxy: Representant of an object

Other Important GOF Patterns

ChainOfResponsibility: A chain of workers that process a message

Others

- Memento: Maintain a state of an application as an object
- Flyweight: Factor out common attributes into heavy weight objects and flyweight objects

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.5 Design Patterns in a Larger Library

Design Pattern in the AWT

- AWT/Swing is part of the Java class library
 - Uniform window library for many platforms (portable)
- Employed patterns
 - Pull-Observer (for widget super class java.awt.Window)
 - Compositum (widgets are hierarchic)
 - Strategy: The generic composita must be coupled with different layout algorithms
 - Singleton: Global state of the library
 - Bridge: Widgets such as Button abstract from look and provide behavior
 - Drawing is done by a GUI-dependent drawing engine (pattern bridge)
 - Abstract Factory: Allocation of widgets in a platform independent way

What Have We Learned?

- Design Patterns grasp good, well-known solutions for standard problems
- Variability patterns allow for variation of applications
 - They rely on the template/hook principle
- Extensibility patterns for extension
 - They rely on recursion
 - An aggregation to the superclass
 - This allows for constructing runtime nets: lists, sets, and graphs
 - And hence, for dynamic extension
- Architectural Glue patterns map non-fitting classes and objects to each other

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

24.A.1 Proxy

Proxy

67 Softwaretechnologie (ST)

Hide the access to a real subject by a representant

Proxy

- The proxy object is a representant of an object
 - The Proxy is similar to Decorator, but it is not derived from ObjectRecursion
 - It has a direct pointer to the sister class, *not* to the superclass
 - It may collect all references to the represented object (shadows it). Then, it is a facade object to the represented object
- Consequence: chained proxies are not possible, a proxy is one-and-only
- It could be said that Decorator lies between Proxy and Chain.

Proxy Variants

- Filter proxy (smart reference):
 - executes additional actions, when the object is accessed
- Protocol proxy:
 - Counts references (reference-counting garbage collection)
 - Or implements a synchronization protocol (e.g., reader/writer protocols)
- Indirection proxy (facade proxy):
 - Assembles all references to an object to make it replaceable
- Virtual proxy: creates expensive objects on demand
- Remote proxy: representant of a remote object
- Caching proxy: caches values which had been loaded from the subject
 - Caching of remote objects for on-demand loading
- Protection proxy
 - Firewall proxy

Adapters and Facades for COTS

- Adapters and Facades are often used to adapt components-off-the-shelf (COTS) to applications
- For instance, an EJB-adapter allows for reuse of an Enterprise Java Bean in an application

EJB Adapter

24.A.2 Observer with ChangeManager (EventBus)

- Basis of many interactive application frameworks (Xwindows, Java AWT, Java InfoBus,)
- Loose coupling in communication
 - Observers decide what happens
- Dynamic extension of communication
 - Anonymous communication
 - Multi-cast and broadcast communication

Why is the Frauenkirche Beautiful?

74 Softwaretechnologie (ST)

..because she contains a lot of patterns from the baroque pattern language...

The End

- Design patterns and frameworks, WS, contains more material.
- ▶ © Uwe Aßmann, Heinrich Hussmann, Walter F. Tichy, Universität Karlsruhe, Germany, used by permission

- push-Subjects and pull-Observers can be connected by Channel, to emphasize the continuous pushing and pulling
- Then Subjects write the Sink of the Channel and Observers pull the Stream of the Channel
 - Channel is a buffer

Fakultät Informatik - Institut Software- und Multimediatechnik - Softwaretechnologie

Appendix

What Does a Design Pattern Contain?

78 Softwaretechnologie (ST)

- A part with a "bad smell"
 - A structure with a bad smell
 - A query that proved a bad smell
 - A graph parse that recognized a bad smell
- A part with a "good smell" (standard solution)
 - A structure with a good smell
 - A query that proves a good smell
 - A graph parse that proves a good smell
- A part with "forces"
 - The context, rationale, and pragmatics
 - The needs and constraints

forces

"bad smell"

"good smell"

Refactorings Transform Antipatterns (Defect Patterns, Bad Smells) Into Design Patterns

- Software can contain bad structure
- A DP can be a goal of a *refactoring*, transforming a bad smell into a good smell

Structure for Design Pattern Description (GOF Form)

- Name (incl. Synonyms) (also known as)
- Motivation (purpose)
 - also "bad smells" to be avoided
- Employment
- Solution (the "good smell")
 - Structure (Classes, abstract classes, relations): UML class or object diagram
 - Participants: textual details of classes
 - Interactions: interaction diagrams (MSC, statecharts, collaboration diagrams)
 - Consequences: advantages and disadvantages (pragmatics)
 - Implementation: variants of the design pattern
 - Code examples
- Known Uses
- Related Patterns


```
abstract class CarPart {
 int myCost;
 void addPart(CarPart c) {
 abstract int calculateCost();
class ComposedCarPart extends CarPart {
 int myCost = 5;
 CarPart [] children; // here is the n-recursion
 int myCost = 10;
 int calculateCost() {
  for (i = 0; i \le children.length; i++)
 curCost += children[i].calculateCost();
 int myCost = 200;
  return curCost + myCost;
 // application
 void addPart(CarPart c) {
 children[children.length] = c;
 Iterator algorithms (map)
```

```
class AtomicCarPart extends CarPart {
  int calculateCost() { return myCost; }
 /// impossible, dont do anything
class Screw extends AtomicCarPart {
class SteeringWheel extends AtomicCarPart {
  int cost = carPart.calculateCost();
```

Folding algorithm (folding a tree with a scalar function)

- Part/Whole hierarchies, e.g., nested graphic objects (widgets)
- Dynamic Extensibility of Composite
 - Due to the n-recursion, new children can always be added dynamically into a composite node
 - Whenever you have to program an extensible part of a framework, consider Composite

Prof. U. Aßmann

common operations: draw(), move(), delete(), scale()

- Conceptual Patterns of good system structures
 - Desktop pattern, Wastebasket pattern, Tool and Material pattern, ...
- Specific Design Patterns for good design structures
 - **Product Line Patterns** will be discussed here
 - Architectural styles describe course-grain styles for applications
 - Antipatterns ("bad smells") are defective patterns (Structural smells, Qualty smells)
- Implementation Patterns (programming patterns, idioms, workarounds)
 replace missing language constructs
- Process Patterns describe good structures in development processes
- Reengineering Patterns describe good practices in reengineering
- Organizational Patterns describe good patterns in company structuring

A **pattern** is the abstraction from a concrete form which keeps recurring in specific non-arbitrary contexts

[Riehle/Zülinghoven, Understanding and Using Patterns in Software Development]

24.A.3 Pull-Stream

85 Softwaretechnologie (ST)

Pulling resembles Iterator (Stream), if data is pulled repeatedly

- Update() does not transfer data, only an event (anonymous communication possible)
 - Observer pulls data out itself with getState()
 - Lazy processing (on-demand processing)

Sequence Diagram pull-Observer

pull-Observer uses Iterator, if data is pulled iteratively

24.A.2.3 Structure Subject-Pushing pull-Observer

87 Softwaretechnologie (ST)

 A Subject-pushing Observer is a even simpler variant of the pull-Observer, which gets the subject as argument of update()

- Update() transfer Subject to Observer
 - Observer pulls data out of given Subject itself with getState(subject)

Structure Multi-Call

89 Softwaretechnologie (ST)

Prof. U. Aßmann

d:Data

- If the methods in the Subject and the Observer are called the same, we speak of a multi-call (extensible call)
- At first, this looks like a normal call, but it can be extended from outside by registering new Callees

T&H on the Level of Classes

- Methods can be reified, i.e., represented as objects
 - In the TemplateMethod, the hook method can be split out of the class and put into a separate object
- We hand out additional roles for some classes
 - The template role
 - The hook role
- Resulting patterns:
 - Strategy (Template Class)
 - Bridge (Dimensional Class Hierarchies) for variability with parallel class hierarchies

Factory Method im SalesPoint-Rahmenwerk

- Anwender von SalesPoint verfeinern die StockImpl-Klasse, die ein Produkt des Warenhauses im Lager repräsentiert
 - z.B. mit einem CountingStockImpl, der weiß, wieviele Produkte noch da sind

Einsatz in Komponentenarchitekturen

92 Softwaretechnologie (ST)

In Rahmenwerk-Architekturen wird die Fabrikmethode eingesetzt, um von oberen Schichten (Anwendungsschichten) aus die Rahmenwerkschicht zu konfigurieren:

