

A Prelude: How do developers design objects?

Code

- Design-while-coding, ideally with power tools such as refactorings. From mental model to code
- Draw, then code
 - UML Diagrams
- Only draw
 - The tool generates everything from diagrams

- 1. Spend a few hours or at most one day (with partners) near the start of design
- 2. Draw UML for the hard, creative parts of the detailed object design
- 3. Stop and transition to coding
- > UML drawings
 - inspiration as a starting point
 - the final design in code may diverge and improve
 - Produce dynamic and static diagrams

Guidelines

- Spend significant time doing <u>interaction diagrams</u>, not just class diagrams
- Apply responsibility-driven design and GRASP principles to dynamic modeling
- Do static modeling after dynamic modeling

Responsibility-driven Design

General Responsibility Assignment Software Patterns (GRASP) are guidelines for assigning responsibility to classes and objects towards other objects

Creator

- Doing
- Who creates class A?

Controller

- Doing
- What first object beyond the UI layer receives and controls a system operation?

Information Expert

- Knowing
- Who knows the information to fulfill a responsibility?

High Cohesion

- Calling/communication
- How to keep object focused, and manageable?

Low Coupling

- Calling/communication
- How to reduce the impact of change?

Responsibility-driven Design

- Knowing something (memorization of data or object attributes)
- Doing something on its own (computation programmed in a "method")
 - e.g. business rules for implementing business policies and procedures
- Calling methods on dependent objects (communication by sending messages)
 - e.g. calling constructor methods
- Design patterns provide systematic, tried-and-tested, heuristics for subdividing and refining object responsibilities, instead of arbitrary, ad-hoc solutions

- A design pattern is a description of the problem and the essence of its solution
- A way of reusing abstract knowledge about a (known) problem and its solution
- Describe best practices, good designs, and capture experience
- Should be sufficiently abstract to be reused in different settings
- Pattern descriptions make use of OO characteristics such as inheritance and polymorphism

NOT code reuse, but experience reuse

 SimUDuck: a "duck pond simulator" that can show a wide variety of duck species swimming and quacking

 But a request has arrived to allow ducks to also fly. (We need to stay ahead of the competition!)

- Easy solution code reuse via Inheritance
 - Add fly() to Duck; all ducks can now fly

Adding fly behavior

- Now we add a RubberDuck subclass, but it doesn't exactly quack, so we override quack() to make them squeak
- OOPS! Rubber ducks do not fly!
- We could override fly() in RubberDuck to make it do nothing
 - Not ideal we might find other Duck subclasses

Adding new duck type

- What was supposed to be a good instance of reuse via inheritance becomes a maintenance headache!
- Code is duplicated across subclasses
- Runtime behavior changes are difficult
- We can't make ducks dance
- Hard to gain knowledge of all duck behaviors
- Ducks can't fly and quack at the same time
- Changes can unintentionally affect other ducks

Adding new duck type

- Here we define two interfaces and allow subclasses to implement the interfaces they need
- What are the trade-offs?

SimUDuck interface

Design Trade-Offs

- With **inheritance**, we get:
 - code reuse, only one fly() and quack() method vs. multiple
 - (not so) common behavior in root class
- With **interfaces**, we get:
 - specificity: only those subclasses that need a fly() method get it
 - no code re-use: since interfaces only define signatures
- Use abstract base class over an interface? Could do it, but only in languages that support multiple inheritance
 - You implement Flyable and Quackable as abstract base classes and then have Duck subclasses use multiple inheritance

OO Principles to the Rescue!

• Encapsulate What Varies

- The "what varies" here is the behaviors between
 Duck subclasses
- We need to pull out behaviors that vary across subclasses and put them in their own classes (i.e. encapsulate them)
- The result: fewer unintended consequences from code changes [such as when we added fly() to Duck] and more flexible code

How To Do It

- Take any behavior that varies across Duck subclasses and pull them out of Duck
 - Duck will no longer have fly() and quack() methods directly
 - Create two sets of classes, one that implements fly behaviors and one that implements quack behaviors

Code to an Interface

- Duck classes won't need to know any of the implementation details for their own behaviors
- Make sure that each member of the two sets of classes implements a particular interface
- For QuackBehavior, we'll have Quack, Squeak, Silence
- For FlyBehavior, we'll have FlyWithWings, CantFly, FlyWhenThrown, ...
- Other classes can gain access to these behaviors (if behavior applies)
- We can add additional behaviors without impacting other classes

How To Do It

Same thing here for the quack

Favor Delegation Over Inheritance

- To take advantage of these new behaviors, we must modify Duck to delegate its flying and quacking behaviors to these other classes
 - rather than implementing this behavior internally
- We'll add two attributes that store the desired behavior and we'll rename fly() and quack() to performFly() and performQuack()
 - because it desn't make sense for a DecoyDuck to have methods like fly() and quack() directly as part of its interface
 - Instead, it inherits these methods and plugs-in CantFly and Silence behaviors to make sure that it does the right thing if those methods are invoked
- This is an instance of the principle "Favor delegation over inheritance"

New Class Diagram

FlyBehavior and QuackBehavior define a set of behaviors that provide behavior to Duck. Duck delegates to each set of behaviors and can switch among them dynamically, if needed. While each subclass now has a performFly() and performQuack() method, at least the user interface is uniform and those methods can point to null behaviors when required

Duck.java

"code to interface", delegation, encapsulation, and ability to change behaviors dynamically

```
public class Duck {

QuackBehavior quackBehavior;

// more

Public void performQuack() {

quackBehavior.quack();

}

Each Duck has a reference to something that

implements the QuackBehavior interface.

Rather than handling the quack

behavior itself, the Duck object

behavior itself, the Duck object

delegates that behavior to the object

referenced by quackBehavior.
```

```
public abstract class Duck {
 FlyBehavior flyBehavior;
 QuackBehavior quackBehavior;
 public Duck() {
 public void setFlyBehavior (FlyBehavior fb) {
 flyBehavior = fb;
10
11
12
 public void setQuackBehavior(QuackBehavior qb) {
13
 quackBehavior = qb;
14
15
16
 abstract void display();
17
18
 public void performFly() {
19
 flyBehavior.fly();
20
21
 public void performQuack() {
22
23
 quackBehavior.quack();
24
25
26
 public void swim() {
27
 System.out.println("All ducks float, even decoys!");
28
29
30
```

DuckSimulator.java (Part 1)

All variables are of type Duck, not the specific subtypes; "code to interface" in action

➤ The power of delegation — we can change behaviors at run-time

```
public class MallardDuck extends Duck {
 A Mallard Duck uses the Quack
 class to handle its quack, so when
 public MallardDuck() {
 performQuack() is called, the
 responsibility for the quack is delegated
 quackBehavior = new Quack();
 to the Quack object and we get a real
 flyBehavior = new FlyWithWings();
 And it uses FlyWithWings as its
Remember, Mallard Duck inherits the
 FlyBehavior type.
quackBehavior and flyBehavior instance
variables from class Duck.
 public void display() {
 System.out.println("I'm a real Mallard duck");
```

```
17
 public static void main(String[] args) {
18
19
 List<Duck> ducks = new LinkedList<Duck>();
20
21
 Duck model = new ModelDuck();
22
23
 ducks.add(new DecoyDuck());
24
 ducks.add(new MallardDuck());
25
 ducks.add(new RedHeadDuck());
26
 ducks.add(new RubberDuck());
27
 ducks.add(model);
28
29
 processDucks(ducks);
30
31
 change the Model Duck's behavior dynamically
32
 model.setFlyBehavior(new FlyRocketPowered());
33
 model.setQuackBehavior(new Squeak());
34
35
 processDucks(ducks);
36
37
38
```

DuckSimulator.java (Part 2)

Because of abstraction and polymorphism, processDucks() consists of nice, clean, robust & extensible code!

Full Duck example: https://www.oreilly.com/library/view/head-first-design/0596007124/ch01.html

Meet the Strategy Design Pattern

- The solution we applied to this design problem is known as the Strategy Design Pattern
- It features the following OO design concepts/principles:
 - Encapsulate What Varies
 - Code to an Interface
 - Delegation
 - Favor Delegation (Composition) over Inheritance
- The Strategy pattern defines a family of algorithms, encapsulates each one, and makes them interchangeable.
 Strategy lets the algorithm vary independently from clients that use it

Principles of Object Oriented Programming 中

Modular, Flexible, Adaptable, Maintainable CODE.

SOURCES: Head First Design Pattern www.roldle.com

Types of Design Patterns

- Creational Patterns (how objects are instantiated)
 - construct objects so they can be decoupled from their implementing system
- Structural Patterns (how objects / classes can be combined)
 - form large object structures from disparate objects
- Behavioral Patterns (how objects communicate)
 - manage algorithms, relationships, and responsibilities between objects
- Concurrency patterns (how computations are parallelized / distributed)

Core Design Patterns

Behavioral

https://github.com/kamranahmedse/design-patterns-for-humans https://github.com/DovAmir/awesome-design-patterns

Core Design Patterns

Creational

Structural

Behavioral

https://github.com/kamranahmedse/design-patterns-for-humans

https://github.com/DovAmir/awesome-design-patterns

Pattern Elements

- Name
 - A meaningful pattern identifier
- Description
- Problem description
- Solution description
 - Not a concrete design but a template for a design solution that can be instantiated in different ways
- Consequences
 - Results and trade-offs of applying the pattern

Pattern name	Observer
Description	Separates the display of the state of an object from the object itself and allows alternative displays to be provided. When the object state changes, all displays are automatically notified and updated to reflect the change.
Problem description	In many situations, you have to provide multiple displays of state information, such as a graphical display and a tabular display. Not all of these may be known when the information is specified. All alternative presentations should support interaction and, when the state is changed, all displays must be updated. This pattern may be used in all situations where more than one display format for state information is required and where it is not necessary for the object that maintains the state information to know about the specific display formats used.
Solution description	This involves two abstract objects, Subject and Observer, and two concrete objects, ConcreteSubject and ConcreteObject, which inherit the attributes of the related abstract objects. The abstract objects include general operations that are applicable in all situations. The state to be displayed is maintained in ConcreteSubject, which inherits operations from Subject allowing it to add and remove Observers (each observer corresponds to a display) and to issue a notification when the state has changed. The ConcreteObserver maintains a copy of the state of ConcreteSubject and implements the Update() interface of Observer that allows these copies to be kept in step. The ConcreteObserver automatically displays the state and reflects changes whenever the state is updated.
Consequences	The subject only knows the abstract Observer and does not know details of the concrete class. Therefore there is minimal coupling between these objects. Because of this lack of knowledge, optimizations that enhance display performance are impractical. Changes to the subject may cause a set of linked updates to observers to be generated, some of which may not be necessary.

The Command Pattern

Name

Command

Description

 Encapsulate a request as an object, letting you parametrize clients with different requests

Problem description

 When you need to issue requests to objects without knowing anything about the operation being requested or the receiver of the request

Solution description

 Create an abstract base class that maps a receiver with an action. The base class contains an execute() method that calls the action on the receiver

Consequences

- Decoupling of the command and the invoker
- Possible to execute the request at a different time and/or at a different location

Class diagram with the Command pattern

What should Command Know? Do?

The Command Pattern

Object responsibilities

- **Know:**
 - Receiver of action request
 - Whether action is reversible (optional)
- Do:
 - Execute an action
 - Undo an action if reversible (optional)

Class diagram with the Command pattern

The Observer Pattern

Name

Observer (a.k.a Publish-Subscribe)

Description

Separate the display of object state from the object itself

Problem description

 When you need multiple displays of a single state

Solution description

 Define Subject and Observer objects so that when a subject changes state, all registered observers are notified and updated

Consequences

- Allow addition of new cases
- Changes to the subject may cause updates to observers

Class diagram with the Observer pattern

Multiple displays using the Observer pattern

What should Observer Know? Do? What should Subject Know? Do?

The Observer Pattern

Object responsibilities

- Publisher/Subject
 - Know:
 - Event source(s)
 - Interested objects/subscribers
 - Do:
 - Register/unregister subscribers
 - Notify subscribers of events

Subscriber/Observer

- Know:
 - Event types of interest
 - Subjects/Publishers
- Do:
 - Register/unregister with publishers
 - Process notifications received

Class diagram with the Observer pattern

The Façade Pattern

Name

Façade

Description

Provide a unified interface to a set of interfaces in a subsystem

Problem description

When you need a simplified interface to the overall functionality of a complex subsystem

Solution description

A single Facade class implements a high-level interface for a subsystem by invoking the methods of the lower-level classes.

Consequences

- Simplifies the use of a subsystem by providing higher-level methods
- Enables lower-level classes to be restructured without changes to clients

Class diagram with the Façade pattern

What should Façade Know? Do?

The Adapter Pattern

- Name
 - Adapter
- Description
 - Permit classes with disparate interfaces to work together by creating a common object by which they may communicate and interact
- Problem description
 - Incompatible interfaces
- Solution description
 - Create a wrapper that maps one interface to another
- Consequences
 - Neither interfaces has to change implementation
 - Decoupled execution

Class diagram with the Façade pattern

What should Adapter Know? Do?

When (not) to use Design Patterns

- Rule 1: delay
 - Understand the problem & solution first, then improve it
- Design patterns can increase or decrease understandability of code
 - Add indirection, increase code size
 - Improve modularity, separate concerns, ease description
- If your design or implementation has a problem, consider design patterns that address that problem

Core Design Pattern Relationships

Image by MIT OpenCourseWare.

Source: Gamma, Erich, Richard Helm, et al. *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley Professional, 1994.

Design Patterns Across Programming Languages https://github.com/Dov/Amir/awesome-design-patterns

Scalable System Design Patterns

https://dzone.com/artides/scalable-system-design

python-patterns

A collection of design patterns and idioms in Python.

Current Patterns

Creational Patterns:

Pattern	Description
abstract_factory	use a generic function with specific factories
borg	a singleton with shared-state among instances
builder	instead of using multiple constructors, builder object receives parameters and returns constructed objects
factory	delegate a specialized function/method to create instances
lazy_evaluation	lazily-evaluated property pattern in Python
pool	preinstantiate and maintain a group of instances of the same type
prototype	use a factory and clones of a prototype for new instances (if instantiation is expensive)

Structural Patterns:

Pattern	Description
3-tier	data<->business logic<->presentation separation (strict relationships)
adapter	adapt one interface to another using a white-list
bridge	a client-provider middleman to soften interface changes
composite	lets clients treat individual objects and compositions uniformly
decorator	wrap functionality with other functionality in order to affect outputs
facade	use one class as an API to a number of others
flyweight	transparently reuse existing instances of objects with similar/identical state
front_controller	single handler requests coming to the application
mvc	model<->view<->controller (non-strict relationships)
proxy	an object funnels operations to something else

Load Balancer

Map Reduce

The Map Reduce Summarization Pattern

- Map: filter and convert input records (data) to tuples (key, value)
- Reduce: receive all tuples with the same key (key, list)
 - 1. Files are partitioned in parts that are distributed across cluster nodes
 - 2. Map tasks will read the data, and then build a key-value list that will be stored in intermediate files
 - 3. Key-value results are combined, resulting in new pairs of key-value that will be the input for Reduce tasks
 - 4. Reduce tasks will read the values, compute sum per key, and produce another list of key-value pairs to be combined into a final result

Characteristics of Good Designs

Short communication chains between the objects

Balanced workload across the objects

Low degree of connectivity (associations) among the objects

What we covered so far

Sommerville's chapters 4, 5, 6, 7 (not comprehensively, use lectures are reference to content covered)

Design patterns are not explained in full in the book, so you may use online sources such as the links provided to you in the lectures

NEXTWEEK on SE-UX/UI

Disclaimer

Content is adapted from Ian Sommerville's book slides, William Y. Arms' lecture slides from Cornell University, and Kenneth M. Anderson's slides from the University of Colorado

