

Design Patterns Promote Reuse

"A pattern describes a problem that occurs often, along with a tried solution to the problem" - Christopher Alexander, 1977

- •Christopher Alexander's 253 (civil) architectural patterns range from the creation of cities (2. distribution of towns) to particular building problems (232. roof cap)
- A pattern language is an organized way of tackling an architectural problem using patterns

Kinds of Patterns in Software

- Architectural ("macroscale") patterns
- Model-view-controller
- Pipe & Filter (e.g. compiler, Unix pipeline)
- Event-based (e.g. interactive game)
- Layering (e.g. SaaS technology stack)
- Computation patterns
- Fast Fourier transform
- Structured & unstructured grids
- Dense linear algebra
- Sparse linear algebra
- •GoF (Gang of Four) Patterns: structural, creational, behavior

The Gang of Four (GoF)

- •23 structural design patterns
- description of communicating objects & classes
- •captures common (and successful) solution to a *category* of related problem instances
- can be customized to solve a specific (new) problem in that category
- Pattern ≠
- individual classes or libraries (list, hash, ...)
- full design—more like a blueprint for a design

The GoF Pattern Zoo

- 1. Factory
- 2. Abstract factory
- 3. Builder
- 4. Prototype
- 5. Singleton/Null obj_
- 6. Adapter
- 7. Composite
- 8. Proxy
- 9. Bridge
- 10. Flyweight
- 11.Façade
- 12.Decorator

Creation

Behavioral

Structural

- 13. Observer
- 14. Mediator
- 15. Chain of responsibility
- 16. Command
- 17. Interpreter
- 18. Iterator
- 19. Memento (memoization)
- 20. State
- 21. Strategy
- 22. Template
- 23. Visitor

Meta-Patterns

Separate out the things that change from those that stay the same

- 1. Program to an Interface, not Implementation
- 2. Prefer composition & delegation over Inheritance
- delegation is about interface sharing, inheritance is about implementation sharing

Antipattern

- Code that looks like it should probably follow some design pattern, but it doesn't
- •Symptoms:
- Viscosity (easier to do hack than Right Thing)
- Immobility (can't DRY out functionality)
- Needless repetition (comes from immobility)
- Needless complexity from generality

SOLID OOP principles

(Robert C. Martin, co-author of Agile Manifesto)

Motivation: minimize cost of change

- Single Responsibility principle
- Open/Closed principle
- Liskov substitution principle
- Injection of dependencies
- traditionally, Interface Segregation principle
- Demeter principle

Refactoring & Design Patterns

Methods within a class	Relationships among classes
Code smells	Design smells
Many catalogs of code smells & refactorings	Many catalogs of design smells & design patterns
Some refactorings are superfluous in Ruby	Some design patterns are superfluous in Ruby
Metrics: ABC & Cyclomatic Complexity	Metrics: Lack of Cohesion of Methods (LCOM)
Refactor by extracting methods and moving around code within a class	Refactor by extracting classes and moving code between classes
SOFA: methods are S hort, do O ne thing, have F ew arguments, single level of A bstraction	SOLID: S ingle responsibility per class, O pen/closed principle, L iskov substitutability, I njection of dependencies, D emeter principle

Which statement is FALSE?

- Software that uses more design patterns isn't necessarily better.
- Well-designed software can evolve to the point where patterns become antipatterns.
- Trying to apply design patterns too early can be just as bad as applying them too late.

Just Enough UML

- Unified Modeling Language: notation for describing various artifacts in OOP systems
- •One type of UML diagram is a *class diagram*, showing class relationships and principal methods:
- Car is a subclass of Vehicle
- Engine is a component of Car
- Engine class includes start(), stop() methods

Vehicle

Relationships

Aggregation

Composition

Inheritance

(Too Much UML)

Which AR relationship DOES NOT follow from this UML diagram:

- Show has many Vouchers, through Showdate
- Item belongs to Vouchertype
- Customer has many Donations
- □ Voucher belongs to Vouchertype

Single Responsibility Principle (SRP)

- A class should have one and only one reason to change
- •Each responsibility is a possible axis of change
- Changes to one axis shouldn't affect others
- •What is class's responsibility, in ≤25 words?
- •Part of the craft of OO design is *defining* responsibilities and then sticking to them
- Models with many sets of behaviors
- •eg a user is a moviegoer, and an authentication principal, and a social network member, ...etc.
- really big class files are a tipoff

Lack of Cohesion of Methods

- Revised Henderson-Sellers
 LCOM=1–(sum(MV_i) / M*V) (between 0 and 1)
- •M = # instance methods
- •V = # instance variables
- •MV_i = # instance methods that access the *i*'th instance variable (excluding "trivial" getters/setters)
- LCOM-4 counts # of connected components in graph where related methods are connected by an edge
- High LCOM suggests possible SRP violation

Do AR models violate SRP?

- They seem to mix behaviors in 1 class
- they know how to load, save, delete themselves
- they know about associations
- they know about validations
- •all in addition to model-specific business logic
- Although most ActiveRecord behaviors are included as modules

Extract a module or class

•has_one or composed_of?

http://pastebin.com/ bjdaTWN8

Use composition & delegation?

http://pastebin.com/
XESSSNb6

Which is true regarding the Active Record design pattern and the SRP?

- AR violates SRP, but the Rails designers are willing to pay the price for the added convenience
- AR doesn't violate SRP, because the data storage behaviors are included as Modules
- The AR design pattern itself doesn't lead to SRP violations, but Rails' implementation does
- ☐ The AR design pattern can lead to SRP violations, but Rails' implementation avoids them

Open/Closed Principle(ELLS §10.4)

Armando Fox

Creative Commons Attribution-

Open/Closed Principle

•Classes should be open for extension, but closed for **source** modification

```
class Report
def output_report
case @format
when :html
HtmlFormatter.new(self).output
when :pdf
PdfFormatter.new(self).output
```

- Can't extend (add new report types) without changing Report base class
- Not as bad as in statically typed language....but still ugly

Abstract Factory Pattern: DRYing out construction

- How to avoid OCP violation in Report constructor, if output type isn't known until runtime?
- Statically typed language: abstract factory pattern
- •Ruby has a particularly simple implementation of this pattern...

http://pastebin.com/
p3AHMqHZ

Template Method Pattern & Strategy Pattern

- Template method: set of steps is the same, but implementation of steps different
- •Typical implementation: inheritance, with subclasses overriding abstract methods
- •Strategy: task is the same, but many ways to do it
- Typical implementation: composition

Report Generation Using Template

```
class Report
attr_accessor :title, :text
def output_report
output_title
output_header
output_body
end
end
```

class HtmlReport < Report
def output_title ... end
def output_header ... end
end
class PdfReport < Report
def output_title ... end
def output_header ... end
def output_header ... end
end

Template method stays the same; helpers overridden in subclass

Report Generation Using Strategy

Delegation (vs. inheritance)

"Prefer composition over inheritance"

Decorator Pattern: DRYing Out Extension Points

Example in Rails: ActiveRecord scopes

Movie.for_kids.with_good_reviews(3)
Movie.with many fans.recently reviewed

OCP In Practice

- •Can't close against *all* types of changes, so have to choose, and you might be wrong
- Agile methodology can help expose important types of changes early
- Scenario-driven design with prioritized features
- Short iterations
- Test-first development
- •Then you can try to close against those types of changes

Does the Associations functionality in Rails ActiveRecord adhere to OCP?

- Yes, because no source changes are needed in the models themselves to use Associations
- Yes, because we can change the type of relational database used by the app
- No, because we cannot add a new type of association relationship without modifying source
- No, because Associations provide functionality that's not necessarily related to the model's business logic