Software

Ragineering

LECTURE 17: Design Patterns
Publisher-Subscriber

Ivan Marsic Rutgers University

Topics

- Software Design Patterns
 - What & Why
- Example Pattern: Publisher-Subscriber (a.k.a. Observer)

What Developers Do With Software

(besides development)

- Understand (existing software)
- Maintain (fix bugs)
- Upgrade (add new features)

CN NIB MAP PLE

CNN IBM APPLE

- There are many other potential "patterns", but these somehow succeeded to became widely known.
- A pattern is a noticeable regularity in the world or in a manmade design. The elements of a pattern repeat in a predictable manner.

Software Design Patterns

- Design Patterns help anticipate software change
- Change is needed to keep up with the reality
 - Change may be triggered by changing business environment or by deciding to refactor classes that are deemed potentially problematic e.g., using quality-screening metrics (see Chapter 4)
- Change may have bad consequences when there are unrelated reasons to change a software module/class
 - Unrelated reasons are usually because of unrelated responsibilities
 - Change in code implementing one responsibility can unintentionally lead to faults in code for another responsibility
- Another target is complex conditional logic (If-Then-Else statements, etc.)

What May Change & How

- What changes in real world are business rules → customer requests changes in software [Change in-the-large]
- Change in-the-small: changes in object responsibilities towards other objects
 - Number of responsibilities
 - Data type, or method signature
 - Business rules
 - Conditions for provision/fulfillment of responsibilities/services
- Sometimes change (in-the-small) is regular (follows simple rules), such as new object state defined, or another object needs to be notified about something → "patterns"

Object Responsibilities

(toward other objects)

- Knowing something (memorization of data or object attributes)
- Doing something on its own (computation programmed in a "method")
 - Business rules for implementing business policies and procedures are a special case
- Calling methods on dependent objects (communication by sending messages)
 - Calling constructor methods; this is a special case because the caller must know the appropriate parameters for initialization of the new object.

Example Patterns for Tackling Responsibilities

- Delegating "knowing" and associated "doing" responsibilities to new objects (State)
- Delegating "calling" responsibilities (Command, Publisher-Subscriber)
- Delegating non-essential "doing" responsibilities (when the key doing responsibility is incrementally enhanced with loosely-related capabilities) (Decorator)
- **Design patterns** provide systematic, tried-andtested, heuristics for subdividing and refining object responsibilities, instead of arbitrary, adhoc solutions.

Key Issues

- When a pattern is needed/applicable?
- How to measure if a pattern-based solution is better?
- When to avoid patterns because may make things worse?
- All of the above should be answered by comparing object responsibilities before/after a pattern is applied

ike many other design patterns

Publisher-Subscriber Pattern

A.k.a. "Observer"

- Disassociates unrelated responsibilities
 - Decrease coupling, increase cohesion
- Helps simplify/remove complex conditional logic and allow seamless future adding of new cases
- Based on "Indirect Communication"

Request- vs. Event-Based Comm.

Issues:

- Who creates the client-server dependency
- Who decides when to call the dependency (server/doer)
- Who is responsible for code changes or new dependencies

Client knows who to call, when, and with what parameters:

Doer (server) keeps asking and receives information when available:

Doer (in advance of need) expresses interest in information and waits to be notified when available:

(a)

Something(into)

query

Info Src Doer

Request: getInfo()

(b)

(c)

(loose coupling)

(tight coupling)

Direct Communication

Directly ordering the server what to do or demanding information from a source

Indirect Comm.

Indirectly notifying (via event dispatch) the registered doers to do their work (unknown to the event publisher

"Before" == A Scenario Suitable for Applying the Pub-Sub Pattern

unrelated!

⇒ unrelated reasons to change the Event Detector:

When event detection needs to change or extend

When new doer types need to be told what to do

Detect events

Tell Doer-1 what to do

Tell Doer-2 what to do

Calling dependencies:

"After" == Responsibilities After Applying the Pub-Sub Pattern

Unrelated responsibilities of the Event Detector (now Publisher) are dissociated:

- When event detection needs to change or extend → change Publisher
- When new doer types need to be added → add an new Subscriber type (Subscribers need not be told what to do – they know what to do when a given event occurs!

Labor Division (1)

developer X

developer Y

Before: Class A (and developer X) is affected by anything related to class B

Class	Α	В
Who develops	developer X	developer Y
Who knows which methods of B to call, when, how	developer X	
Who makes changes when classes of type B modified or new sub-types added	developer X	

Labor Division (2)

developer X

developer Y

- After: Separation of developers duties
- Developer Y is completely responsible for class B

Class	Α	В
Who develops	developer X	developer Y
Who knows which methods of B to call, when, how		developer Y
Who makes changes when classes of type B modified or new sub-types added		developer Y

Publisher-Subscriber Pattern

- Focused on detecting & dispatching events
 - The focus in on the "Publisher" object and the "environment" that it is observing for "events"
 - Example key events in safe home access case study:
 - Entered key is valid
 - Entered key is invalid
- Instead of making decisions & issuing orders to Doers/Subscribers
 - Notify doers/subscribers when the information/event of their interest becomes available, without knowing what for or how this information will be used
- Works in both directions:
 - Client-side events (user interaction by the initiating actor)
 - Server-side events (participating-actors/"environment" monitoring)

Publisher-Subscriber Pattern

PUBLISHER

- Controller (receives key-code) Key Checker (checks key validity, i.e., classifies: valid/invalid)
 - Publishes the classification result to "subscribers"

SUBSCRIBERS

- Lock Control Light Control Alarm Control
 - Do the work based on the received event

Pub-Sub Pattern

Reports incoming events to subscribers

Publisher

Knowing Responsibilities:

- Knows event source(s)
- Knows interested obj's (subscribers)

Doing Responsibilities:

- Registers/ Unregisters subscribers
- Notifies the subscribers of events

Subscriber

Knowing Responsibilities:

- Knows event types of interest
- Knows publisher(s)

Doing Responsibilities:

- Registers/ Unregisters with publishers
- Processes received event notifications

(a)

(b)

From Chapter 2 Unlock Use Case

Refactoring to Publisher-Subscriber

1. Subscribe for appropriate events

Conditional logic is decided here, <u>at design</u> <u>time</u>, instead of run time

Event type	Subscriber	
keyIsValid	LockCtrl, LightCtrl	
keyIsInvalid	AlarmCtrl	
itlsDarkInside • •	LightCtrl	

No need to consider the "appropriateness" of calling the "servers"

- 2. When event occurs:
 - (a) Detect occurrence: keyIsValid / keyIsInvalid
 - (b) Notify only the subscribers for the detected event class

Design-time decisions are better than runtime decisions, because they can be easier checked if they "work" (before the product is developed & deployed)

If a new device is added -- just write a new class; NO modification of the Publisher!

Complexity due to decision making cannot disappear;

It is moved to the design stage, which is early and easier to handle.

The designer's choice is then hard-coded, instead of checking runtime conditions.

Pub-Sub: Unlock Use Case

From Hub-and-Spokes (Star) to Token Passing (Cascading) Architecture

Design Patterns: Dependency Injection

Alternative names for Custodian are Assembler or Initializer

Pub-Sub: Initialization

Practical Issues

1. Do not design for patterns first

- Reaching any kind of solution is the priority;
 solution optimization should be secondary
- 2. Refactor the initial solution to patterns
 - E.g., to reduce the complexity of the program's conditional logic
- Important to achieve a tradeoff between rapidly progressing towards the system completion versus perfecting the existing work
- Uncritical use of patterns may yield worse solutions!