Ingineria Programării

Cursul 6 – 23 Martie 2020 adiftene@info.uaic.ro

Cuprins

- Din Cursurile trecute...
- SOLID Principles
- Design Patterns
 - Definitions
 - Elements
 - Example
 - Classification
- JUnit Testing
 - Netbeans (Exemplu 1)
 - Eclipse (Exemplu 2)

Din Cursurile Trecute

- Etapele Dezvoltării Programelor
- Ingineria Cerinţelor
- Diagrame UML
- SOLID
- GRASP

R - GRASP

- Principii, responsabilități
- Information Expert
- Creator
- Low Coupling
- High Cohesion
- Controller

R - SOLID and Other Principles

- SOLID Principles
 - SRP Single Responsibility Principle
 - OCP Open/Closed Principle
 - LSP Liskov Substitution Principle
 - ISP Interface Segregation Principle
 - DIP Dependency Inversion Principle
- DRY Don't Repeat Yourself
- YAGNI You Aren't Gonna Need It
 KISS Keep It Simple, Stupid

Cuprins

- Din Cursurile trecute...
- Design Patterns
 - Definitions
 - Elements
 - Example
 - Classification
- JUnit Testing
 - Netbeans (Exemplu 1)
 - Eclipse (Exemplu 2)

Design Patterns – Why?

- If a problem occurs over and over again, a solution to that problem has been used effectively (solution = pattern)
- When you make a design, you should know the names of some common solutions. Learning design patterns is good for people to communicate each other effectively

Design Patterns – Definitions

- "Design patterns capture solutions that have developed and evolved over time" (GOF – Gang-Of-Four (because of the four authors who wrote it), Design Patterns: Elements of Reusable Object-Oriented Software)
- In software engineering (or computer science), a design pattern is a general repeatable solution to a commonly occurring problem in software design
- The design patterns are language-independent strategies for solving common object-oriented design problems

Gang of Four

- Initial was the name given to a leftist political faction composed of four Chinese Communist party officials
- The name of the book ("Design Patterns: Elements of Reusable Object-Oriented Software") is too long for e-mail, so "book by the gang of four" became a shorthand name for it
- That got shortened to "GOF book". Authors are: Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides
- The design patterns in their book are descriptions of communicating objects and classes that are customized to solve a general design problem in a particular context

Design Patterns – Elements

- 1. Pattern name
- 2. Problem
- 3. Solution
- 4. Consequences

Design Patterns - Pattern name

- A handle used to describe a design problem, its solutions, and consequences in a word or two
- Naming a pattern immediately increases our design vocabulary. It lets us design at a higher level of abstraction
- Having a vocabulary for patterns lets us talk about them with our colleagues, in our documentation
- Finding good names has been one of the hardest parts of developing our catalog

Design Patterns - Problem

- Describes when to apply the pattern. It explains the problem and its context
- It might describe specific design problems such as how to represent algorithms as objects
- It might describe class or object structures that are symptomatic of an inflexible design
- Sometimes the problem will include a list of conditions that must be met before it makes sense to apply the pattern

Design Patterns - Solution

- Describes the elements that make up the design, their relationships, responsibilities, and collaborations
- The solution doesn't describe a particular concrete design or implementation, because a pattern is like a template that can be applied in many different situations
- Instead, the pattern provides an abstract description of a design problem and how a general arrangement of elements (classes and objects in our case) solves it

Design Patterns - Consequences

- Are the results and trade-offs of applying the pattern
- They are critical for evaluating design alternatives and for understanding the costs and benefits of applying the pattern
- The consequences for software often concern space and time trade-offs, they can address language and implementation issues as well
- Include its impact on a system's flexibility, extensibility, or portability
- Listing these consequences explicitly helps you understand and evaluate them

Example of (Micro) pattern

- Pattern name: Initialization
- Problem: It is important for some code sequence to be executed only once at the beginning of the execution of the program.
- Solution: The solution is to use a static variable that holds information on whether or not the code sequence has been executed.
- Consequences: The solution requires the language to have a static variable that can be allocated storage at the beginning of the execution, initialized prior to the execution and remain allocated until the program termination.

Describing Design Patterns 1

- Pattern Name and Classification
- ▶ **Intent** the answer to question: *What does the design pattern do*?
- Also Known As
- Motivation A scenario that illustrates a design problem and how the class and object structures in the pattern solve the problem
- ▶ **Applicability** What are the situations in which the design pattern can be applied? How can you recognize these situations?
- Related Patterns

Describing Design Patterns 2

- Structure A graphical representation of the classes in the pattern
- Participants The classes and/or objects participating in the design pattern and their responsibilities
- Collaborations How the participants collaborate to carry out their responsibilities
- Consequences How does the pattern support its objectives?
- Implementation What techniques should you be aware of when implementing the pattern?
- Sample Code
- Known Uses Examples of the pattern found in real systems

Design Patterns - Classification

- Creational patterns
- Structural patterns
- Behavioral patterns
- NOT in GOF: Fundamental, Partitioning, GRASP, GUI, Organizational Coding, Optimization Coding, Robustness Coding, Testing, Transactions, Distributed Architecture, Distributed Computing, Temporal, Database, Concurrency patterns

Creational Patterns

- Abstract Factory groups object factories that have a common theme
- Builder constructs complex objects by separating construction and representation
- Factory Method creates objects without specifying the exact class to create
- Prototype creates objects by cloning an existing object
- Singleton restricts object creation for a class to only one instance
- Not in GOF book: Lazy initialization, Object pool, Multiton, Resource acquisition (is initialization)

Structural Patterns

- Adapter allows classes with incompatible interfaces to work together
- Bridge decouples an abstraction from its implementation so that the two can vary independently
- Composite composes zero-or-more similar objects so that they can be manipulated as one object.
- Decorator dynamically adds/overrides behavior in an existing method of an object
- Facade provides a simplified interface to a large body of code
- Flyweight reduces the cost of creating and manipulating a large number of similar objects
- **Proxy** provides a placeholder for another object to control access, reduce cost, and reduce complexity

Behavioral patterns 1

- Chain of responsibility delegates commands to a chain of processing objects
- Command creates objects which encapsulate actions and parameters
- Interpreter implements a specialized language
- Iterator accesses the elements sequentially
- Mediator allows loose coupling between classes by being the only class that has detailed knowledge of their methods
- Memento provides the ability to restore an object to its previous state

Behavioral patterns 2

- Observer allows to observer objects to see an event
- State allows an object to alter its behavior when its internal state changes
- Strategy allows one of a family of algorithms to be selected on-the-fly at runtime
- Template defines an algorithm as an abstract class, allowing its subclasses to provide concrete behavior
- Visitor separates an algorithm from an object structure
- Not in GOF book: Null Object, Specification

- Patterns
 - Creational
 - Structural
 - Behavioral

How to Select a Design Pattern?

- With more than 20 design patterns to choose from, it might be hard to find the one that addresses a particular design problem
- Approaches to finding the design pattern that's right for your problem:
 - 1. Consider how design patterns solve design problems
 - 2. Scan Intent sections
 - 3. Study relationships between patterns
 - 4. Study patterns of like purpose (comparison)
 - 5. Examine a cause of redesign
 - Consider what should be variable in your design

How to Use a Design Pattern?

- 1. Read the pattern once through for an overview
- 2. Go back and study the Structure, Participants, and Collaborations sections
- 3. Look at the Sample Code section to see a concrete example
- 4. Choose names for pattern participants that are meaningful in the application context
- 5. Define the classes
- 6. Define application-specific names for operations in the pattern
- Implement the operations to carry out the responsibilities and collaborations in the pattern₂5

Unit Testing

- Testarea unei funcţii, a unui program, a unui ecran, a unei funcţionalităţi
- Se face de către programatori
- Predefinită
- Rezultatele trebuie documentate
- Se folosesc simulatoare pentru Input şi Output

Unit Testing – Exemplu 1 (1)

Unit Testing – Exemplu 1 (2)

Unit Testing – Exemplu 1 (3)

Unit Testing - Exemplu 1 (4)

E 6.7.1 ate Source Refactor Run Debug Profile Team Tools Window Help Start Page × Main.java * × MainTest.java × Services * Test of suma method, of class Main. t. java @Test public void testSuma() { System.out.println("suma"); int a = 0; int b = 0; Main instance = new Main(); int expResult = 0; int result = instance.suma(a, b); assertEquals(expResult, result); // TODO review the generated test code and remove the default call fail("The test case is a prototype."); € ×

Unit Testing – Exemplu 1 (5)

Unit Testing – Exemplu 1 (6)

Unit Testing - Example 2 (1)

```
☑ BasicOperations.java ☒ ☑ BasicOperationsTest.java
  package math;
  public class BasicOperations {
 public int add(int x, int y) {
 return x + y;
 public int min(int x, int y)
 return x + y;
 public int mul(int x, int y) {
 return x * v;
 public int div(int x, int y) {
 return x / y;
 * @param args
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 BasicOperations bc = new BasicOperations();
 System.out.println(bc.add(3,5));
 33
```

Unit Testing – Example 2 (2)

Unit Testing - Example 2 (3)

```
📱 Package Explorer 🝃 Hierarchy 🚾 JUnit 🖾
 BasicOperations.java
 ■ BasicOperationsTest.java ≅
Finished after 0.019 seconds
 package test;
Runs: 4/4
 Errors: 1

■ Failures: 0

 mimport static org.junit.Assert.*;
 public class BasicOperationsTest {
  test.BasicOperationsTest [Runner: JUnit 4] (0.004 s)
 # testAdd (0.000 s)
 @Test
 public void testAdd() {
 testMin (0.000 s)
 BasicOperations bo = new BasicOperations();
 testMul (0.000 s)
 assertEquals("Result", 8, bo.add(3, 5));
 testDiv (0.004 s)
 @Test
 public void testMin() {
Failure Trace
 BasicOperations bo = new BasicOperations();
lava.lang.ArithmeticException: / by zero
 assertEquals("Result", 2, bo.min(5, 3));
at math.BasicOperations.div(BasicOperations.java:18)
at test.BasicOperationsTest.testDiv(BasicOperationsTest.java:32)
 @Test
 public void testMul() {
 BasicOperations bo = new BasicOperations();
 assertEquals("Result", 15, bo.mul(3, 5));
 @Test
 public void testDiv() {
 BasicOperations bo = new BasicOperations();
 assertEquals("Result", 0, bo.div(4, 0));
```

Unit Testing – Example 2 (4)


```
□ □ BasicOperations.java
 package test;
 mimport static org.junit.Assert.*;
 public class BasicOperationsTest {
 @Test
 public void testAdd() {
 BasicOperations bo = new BasicOperations();
 assertTrue("Result", 8 == bo.add(3, 5));
 @Test
 public void testMin() {
 BasicOperations bo = new BasicOperations();
 assertFalse("Result", ! (3 != bo.min(5, 3)));
 @Test
 public void testMul() {
 BasicOperations bo = new BasicOperations();
 assertEquals("Result", 15, bo.mul(3, 5));
 @Test
 public void testDiv() {
 BasicOperations bo = new BasicOperations();
 if(bo.div(4, 2) == 3)
 fail("Incorrect result!");
```


Code Coverage

- NetBeans TikiOne JaCoCoverage:
- http://plugins.netbeans.org/plugin/48570/tikio ne-jacocoverage
- Java Code Coverage for Eclipse:
- http://www.eclemma.org/
- IntelliJ Running with coverage:
- https://www.jetbrains.com/help/idea/2016.3/r unning-with-coverage.html

NetBeans - 1

NetBeans - 2

Created with JaCoCo 0.7.6.2016021808

NetBeans - 3

Concluzii

- SOLID
- Design Patterns
 - Definitions, Elements, Example, Classification
- JUnit Testing

Myths

Clients

- A general description of the objectives is sufficient to begin writing program
- Requirements are constantly changing, but the software is flexible and can easy adapts

Developers

- Once the program is written and it is functional, our role has ended
- Until the program doesn't work, we can not assess the quality
- The only good product is the functional program
- Software Engineering will create voluminous and unnecessary documentation and will cause delays

Design Patterns - Întrebări

- 1) Argumentați pentru folosirea DP.
- Veniți cu argumente pentru a nu folosi diagrame sau DP.
- Criticism:

http://sourcemaking.com/design_patterns

Bibliografie

- Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides: Design Patterns: Elements of Reusable Object-Oriented Software (GangOfFour)
- Ovidiu Gheorghieş, Curs 7 IP
- Adrian Iftene, Curs 9 TAIP:

http://thor.info.uaic.ro/~adiftene/Scoala/2011/ TAIP/Courses/TAIP09.pdf

Links

- Gang-Of-Four: http://www.uml.org.cn/c%2B%2B/pdf/DesignPatterns.pdf
- Design Patterns Book: http://c2.com/cgi/wiki?DesignPatternsBook
- About Design Patterns: http://www.javacamp.org/designPattern/
- Design Patterns Java companion: http://www.patterndepot.com/put/8/JavaPatterns.htm
- Java Design patterns: http://www.allapplabs.com/java_design_patterns/java_design_patterns.htm
- Overview of Design Patterns: http://www.mindspring.com/~mgrand/pattern_synopses.htm
- Gang of Four: http://en.wikipedia.org/wiki/Gang_of_four
- JUnit in Eclipse: http://www.vogella.de/articles/JUnit/article.html
- JUnit in NetBeans: http://netbeans.org/kb/docs/java/junit-intro.html

Vă Mulţumesc!

Pentru prezenţă, răbdare, colaborare...

