Software Frameworks

Gerson Sunyé University of Nantes gerson.sunye@univ-nantes.fr http://sunye.free.fr

Agenda

- Introduction.
- Properties
- Template method pattern
- A toy example
- Correlated concepts
- Real-world examples
- Conclusion

Introduction

Software Framework

• A framework is a reusable, "semi-complete" application that can be specialized to produce custom applications [Johnson and Foote, 1988].

In Short, a Framework is

- A set of classes, abstract classes and interfaces.
- A set of behaviors, spread over these classes.
- · An incomplete application for a family of products.
- · A set of hooks, where subclasses can insert their specialized behavior.
- The expectations placed upon the subclasses.
- A logic decomposition of a problem.
- Represented by its code.

Creating Real-World Applications by

- Modifying working examples.
- Creating subclasses.
- Configuring objects.
- · Writing configuration files.
- · Writing programs/scripts for a domain-specific language.
- · Modifying a model@run.time.

Framework Goals

- · Reuse: code, design, domain analysis, and documentation.
- · Simplify software development.
- Reduce code writing.
- Allow inexperienced designers and programmers to develop good software.
- Extract the knowledge of experimented designers and programmers.

Properties

Basic Properties

- I. Modularity
- 2. Reusability
- 3. Extensibility
- 4. Inversion of control
- 5. Non-modifiable code

Modularity

- Abstract classes have a stable interface that encapsulates volatile implementation details.
- They provide hotspots or "points of planned variability", where the behavior can be extended.
- Design and implementation changes are limited to these points, reducing the effort to understand and maintain the software.

Reusability

- The stable interfaces define generic components that can be extended to create new applications.
- Reuse of framework components improves developer productivity, as well as software performance, reliability, and interoperability.

Extensibility

- A framework enhances extensibility by providing explicit hook methods for planned variability.
- Extensibility is essential to ensure rapid customization of new application features.

Inversion of Control

- In a framework, the flow of control is not dictated by the callers, but by the framework itself (the abstract classes).
- The inversion of control enables canonical application processing steps to be customized by hotspots.
- Also called the Hollywood principle: "Don't call us, we'll call you" [Richard E. Sweet 1985].

Non-Modifiable Code

 The framework source code is supposed to be extended, not modified.

Template Method Pattern

Hook and Template Methods

- Hook and template methods are the building blocks of software frameworks.
- They allow the implementation of commonality and variability.

Template Method

- A template method defines the skeleton of an algorithm, deferring some steps to subclasses.
- Subclasses can redefine some steps without changing the algorithm's structure.

Template Method Example

```
public void openDocument (String
name) {
 if (!canOpenDocument(name)) {
 // cannot handle this
document
 return;
 Document doc =
 doCreateDocument();
 if (doc != null) {
  docs.add(doc);
  aboutToOpenDocument (doc);
  doc.open();
  doc.doRead();
```


Template Method Behavior

- A template method usually calls the following kinds of operations:
 - concrete Client operations.
 - concrete AbstractClass operations (i.e., operations that are generally useful to subclasses).
 - concrete operations...
 - abstract operations.
 - factory methods (see Factory Method Pattern).
 - hook operations, which provide default behavior that subclasses can extend if necessary. A hook operation often does nothing by default.

Hook Methods

- A hook method represents a point of variability by providing the calling interface to a variable behavior.
- Each implementation of a hook method provides a variant of that behavior.

A Toy Example
[Greg Butler]

Domain

Bouncing-Bumping Games

Class Diagram

Template Methods

```
Game::makeWorld() {
  makeBouncer();
  makeControllers();
  makeObstacles();
  makeEventHandlerTable();
Game::run(){
  loop over event e in eventQueue {
 ehTable[e]-> handleEvent(e);
 refreshDisplay(); }
```

Correlated Concepts

Frameworks and Libraries

- Library use case:
 - The developer designs the application, decomposes the problem and specifies the flow of control.
 - The application calls the library.

Frameworks and Libraries

- Framework use case:
 - The developer extends the framework. The framework defines the flow of control and design decomposition.
 - The framework call the extension code.

Frameworks and Patterns

- Design Patterns:
 - describe micro-architectures
 - are abstract
- Software Frameworks:
 - have concrete architecture and code.
 - · incorporate design patterns, often to provide extension points (variability).
 - · are a rich field for design pattern mining.

Frameworks and Software Architectures

- Software architectures:
 - · describe abstract macro-architectures.
 - target whole systems, but can be used for a product line and single applications.
 - are design artifacts.
 - · are designed to ensure software quality.
 - · describe the guiding principles behind a given application.

Frameworks and Software Architectures

- Software Frameworks:
 - are concrete implementation of abstract architectures.
 - · are designed to be specialized/customized.
 - focus on reusability.

Real-World Examples

Technology Frameworks

- Provide a standard and generic software foundation.
- Examples: COM, CORBA, Java J2EE, ACE
 (Adaptive Communication Environment, Doug Schmidt et al).

Application Frameworks

- · Implement the standard structure of an application.
 - MVC (Model View Controller) Smalltalk [1980].
 - MFC, Microsoft Foundation Classes.
 - MacApp/ACS Objective Pascal, C++ [1986]
 - NeXTStep/OpenStep/Cocoa/GNUStep Objective
 C, Java.

Business Frameworks

- Domain-specific, business solution that can be extended into an organization.
 - Baan: Enterprise Resource Planning (ERP)
 software written in Java.
 - San Francisco Business Objects (Taligent/IBM).
 - The Oracle Enterprise Architecture Framework.

Web Application Frameworks

- Designed to support the development of dynamic websites, web applications, web services and web resources.
 - Zope (Zope Corporation) Python.
 - Apache Struts Java.
 - Django, Ruby on Rails, Symfony, Yii, Spring MVC, Stripes,
 Play, Codelgniter, etc.

Conclusion

Framework Main Characteristics

- · Hotspots: planned extension points.
- Inversion of control: the framework controls the application and not the opposite.

Main Issues

- Learning curve.
- Important initial investment.
- · Framework developers must be domain experts.
- Framework evolution is complex.

Framework Benefits

- Code and design reuse.
- Perspective shift: programmers are forced to write reusable software.
- Improvement of software quality and developer productivity.

References

- M.E. Fayad, D.C. Schmidt, R.E. Johnson, "Building Application Frameworks", Addison-Wesley, 1999.
- Object Oriented Frameworks. Greg Butler. Ecoop
 2001 Workshops.

Software Frameworks