Observations on the Implementation of Design Patterns in C# and .NET

Dmitri Nesteruk

@dnesteruk

Why design patterns?


Design patterns are no longer as fashionable

Still relevant, translated to most OOP languages

We assume everyone knows them

Made a video course on them (book might happen)

Design pattern and architecturerelated observations


Local Inversion of Control

Normal control: x.foo(y)

Inverted control: y.foo(x)

Implemented using e.g. extension methods

Names.Add(name); "Names should add to itself the name"

name.AddTo(Names);
"Take name and add to Names"

```
public static T AddTo<T>(
  this T self,
  ICollection<T> c)
  c.Add(self);
  return self;
```

name.AddTo(Names);

- name.AddTo(Names)
 - .AddTo(OtherNames)
 - .SomeOtherStuff();

```
op == "AND" || op == "OR" || op == "XOR" Operation is AND or OR or XOR
```

new[]{"AND","OR","XOR"}.Contains(op)
This list of operations contains our operation (ugly)

op. Is One Of ("AND", "OR", "XOR")
Operation is one of the following

```
public static bool IsOneOf<T>(
 this T self,
  params T[] items)
  return items.Contains(self);
```

Composite

Exposing collections and scalar objects in a uniform way

Different scales:

Properties

Entire objects

Property Composite

I have names {FirstName, MiddleName, LastName}

Sometimes, I want an individual name person. FirstName

Sometimes, I want to print the full name string. Join ("", person. Names)

How do I get person.Names?

```
public class Person
  string FirstName, ... { get; }
  public IEnumerable<string> Names
 yield return FirstName;
```

Array-Backed Properties

Suppose I want to add Title before the names...

How should I expose it?

Why not store names contiguously?

Never accidentally fail to yield a name from Names

Easier serialization (never miss a property)

Many aggregate get-only properties (e.g., full name without title)

```
public class Person
  private string names[4];
  public string Title
 get { return names[0]; }
 set { names[0] = value; }
  public string FullNameNoTitle
 => names.Skip(1).Join(' ');
```


Composite at Class Scale

Neural network model

A single neuron can be connected to another neuron

A bunch of neurons form a layer

We want all forms of entities to be connectable


```
class Neuron
{
 public List<Neuron> In, Out;
}
```

```
class Neuron
  public List<Neuron> In, Out;
 public void ConnectTo(Neuron other)
 Out.Add(other);
 other.In.Add(this);
```

public class NeuronLayer : Collection<Neuron> {}

```
var neuron1 = new Neuron();
var neuron2 = new Neuron();
var layer1 = new NeuronLayer();
var layer2 = new NeuronLayer();
```

neuron1.ConnectTo(neuron2);
neuron1.ConnectTo(layer1);
layer2.ConnectTo(neuron1);
layer1.ConnectTo(layer2);

Hot to make a single ConnectTo()?

Cannot make a base class: NeuronLayer already has one

Use a common interface

NeuronLayer is an IEnumerable<Neuron>

So why not make Neuron IEnumerable<Neuron> too?

```
class Neuron : IEnumerable<Neuron>
  public List<Neuron> In, Out;
  public void ConnectTo(Neuron other)
 Out.Add(other);
 other.In.Add(this);
```

```
public class Neuron : IEnumerable<Neuron>
  public List<Neuron> In, Out;
  public IEnumerator<Neuron> GetEnumerator()
 yield return this;
  IEnumerator IEnumerable.GetEnumerator()
 return GetEnumerator();
```

```
public static void ConnectTo(
  this IEnumerable<Neuron> self, IEnumerable<Neuron> other)
  if (ReferenceEquals(self, other)) return;
  foreach (var from in self)
 foreach (var to in other)
 from.Out.Add(to);
 to.In.Add(from);
```

```
var neuron1 = new Neuron();
var neuron2 = new Neuron();
var layer1 = new NeuronLayer();
var layer2 = new NeuronLayer();
```

neuron1.ConnectTo(neuron2);
neuron1.ConnectTo(layer1);
layer2.ConnectTo(neuron1);
layer1.ConnectTo(layer2);

Dynamic in Design Patterns

Runtime-constructed Null Object

Dynamic Proxy

Dynamic Visitor

Null Object

A no-op object that can be injected when required Typically conforms to an interface

We might not want to explicitly construct such an object (e.g., for testing)

Dynamic to the rescue!

```
public interface ILog
 void Info(string msg);
 void Warn(string msg);
class ConsoleLog : ILog
 public void Info(string msg)
 WriteLine(msg);
```

```
public class BankAccount
  private ILog log;
  private int balance;
  public BankAccount(ILog log) { this.log = log; }
  public void Deposit(int amount)
 balance += amount;
 log.Info(
 $"Deposited ${amount}, balance is now {balance}");
```

Problem

We have a hard dependency on ILog
We cannot supply null – too many NREs
We cannot rewrite existing code to use?.
everywhere

Log may be passed on to other components How to make a log that does nothing?

```
sealed class NullLog: ILog
  public void Info(string msg) {}
  public void Warn(string msg) {}
```

```
public class Null<T>:
 DynamicObject where T:class
{
 :
}
```

```
override bool TryInvokeMember(
 InvokeMemberBinder binder,
 object[] args, out object result)
  result = Activator.CreateInstance(
 binder.ReturnType);
  return true;
```

```
public static T Instance
  get
 // ImpromptuInterface
 return new Null<T>().ActLike<T>();
```

var log = Null<ILog>.Instance;
var ba = new BankAccount(log);

Dynamic Visitor

Dispatch = how many pieces of info do I need to know what to call?

Static dispatch = all information must be known at compile time ③

Then what's the point of polymorphism?

```
interface IStuff { }
class Foo : IStuff { }
class Bar : IStuff { }
static void f(Foo foo) { }
static void f(Bar bar) { }
IStuff i = new Foo();
f(i); // cannot resolve
 // call needs to be on i
```

```
public abstract class Expression
  public abstract void Accept(IExpressionVisitor visitor);
public interface IExpressionVisitor
  void Visit(DoubleExpression de);
  void Visit(AdditionExpression ae);
public class DoubleExpression : Expression
  override void Accept(IExpressionVisitor visitor)
 visitor.Visit(this);
} // f*** this, too much work!
```

```
interface IStuff { }
class Foo : IStuff {
  class Bar : IStuff {
  }
static void f(Foo foo) { }
static void f(Bar bar) { }
IStuff i = new Foo();
f((dynamic)i); // woo-hoo!
 // dynamic dispatch!
```

Dynamic Proxy

Null Object: remove logging from entity
Dynamic Proxy: add logging to entity (at runtime!)
Implementations of Null<T> and Log<T> are
almost identical...

```
public class Log<T>: DynamicObject
where T : class, new()
  private readonly T subject;
  private Dictionary<string, int> methodCallCount =
 new Dictionary<string, int>();
  protected Log(T subject)
 this.subject = subject;
```

```
public override bool TryInvokeMember(InvokeMemberBinder binder, object[] args, out object result)
  try
 // logging
 WriteLine($"Invoking {subject.GetType().Name}.{binder.Name} ([{string.Join(",", args)}])");
 // more logging
 if (methodCallCount.ContainsKey(binder.Name)) methodCallCount[binder.Name]++;
 else methodCallCount.Add(binder.Name, 1);
 result = subject.GetType().GetMethod(binder.Name).Invoke(subject, args);
 return true;
  catch
 result = null;
 return false;
```

```
public static I As<I>() where I : class
  // ensure I is an interface
  return new Log<T>(new T())
 .ActLike<I>();
```

```
public string Info
 get
 var sb = new StringBuilder();
 foreach (var kv in methodCallCount)
 sb.AppendLine($"{kv.Key} called {kv.Value} time(s)");
 return sb.ToString();
// will not be proxied automatically
public override string ToString()
 return $"{Info}{subject}";
```

```
var ba = Log<BankAccount>.As<IBankAccount>();
ba.Deposit(100);
ba.Withdraw(50);
WriteLine(ba); // ToString()
 // DynamicObject overrides :(
```

That's it!

Questions? Answers? Hate mail? @dnesteruk

Design Patterns in .NET online course at http://bit.ly/2p3aZww

ImpromptuInterface: https://github.com/ekonbenefits/impromptu-interface