

Object Design

- Object design is the process of adding details to the requirements analysis and making implementation decisions
- The object designer must choose among different ways to implement the analysis model with the goal to minimize execution time, memory and other measures of cost.
- Requirements Analysis: Use cases, functional and dynamic model deliver operations for object model
- Object Design: We iterate on where to put these operations in the object model
- Object Design serves as the basis of implementation

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Examples of Object Design Activities

- Identification of existing components
- Full definition of relations
- ◆ Full definition of classes (System Design => Service, Object Design => API)
- Specifying the contract for each component
- Choosing algorithms and data structures
- Identifying possibilities of reuse
- Detection of solution-domain classes
- Optimization
- Increase of inheritance
- Decision on control
- Packaging

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

A Little Bit of Terminology: Activities

- Object-Oriented Methodologies
 - System Design
 - Decomposition into subsystems
 - Object Design
 - Implementation language chosen
 - Data structures and algorithms chosen
- SA/SD uses different terminology:
 - Preliminary Design
 - Decomposition into subsystems
 - Data structures are chosen
 - Detailed Design
 - Algorithms are chosen
 - Data structures are refined
 - Implementation language is chosen
 - $\bullet \ \ Typically \ in \ parallel \ with \ preliminary \ design, \ not \ separate \ stage$

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Finding Objects

- The hardest parts in system development:
 - Identifying objects
 - Decomposing a system into objects
- Requirements Analysis focuses on application domain:
 - Object identification
- System Design addresses both, application and implementation domain:
 - Subsystem Identification
- Object Design focuses on implementation domain:
 - More object identification

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

7

Techniques for Finding Objects

- Requirements Analysis
 - Start with Use Cases. Identify participating objects
 - Textual analysis of flow of events (find nouns, verbs, ...)
 - Extract application domain objects by interviewing client (application domain knowledge)
 - Find objects by using general knowledge
- System Design
 - Subsystem decomposition
 - Try to identify layers and partitions
- Object Design
 - Find additional objects by applying implementation domain knowledge

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Application domain vs solution domain objects

- Application objects, also called domain objects, represent concepts of the domain that are relevant to the system.
 - They are identified by the application domain specialists and by the end users.
- Solution objects represent concepts that do not have a counterpart in the application domain,
 - They are identified by the developers
 - Examples: Persistent data stores, user interface objects, middleware.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

9

Requirements Analysis (Language of Application Domain) Incident Report Text box Menu Scrollbar

Another Source for Finding Objects: Design Patterns

- Observation [Gamma et al 95]:
 - Strict modeling of the real world leads to a system that reflects today's realities but not necessarily tomorrow's.
- There is a need for *reusable* and flexible designs
- Design knowledge complements application domain knowledge and implementation domain knowledge.
- What are Design Patterns?
 - ◆ A design pattern describes a problem which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same twice

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

11

Composite Pattern

- Composes objects into tree structures to represent part-whole hierarchies with arbitrary depth and width.
- The Composite Pattern lets client treat individual objects and compositions of these objects uniformly

Graphic Applications use Composite Patterns

• The *Graphic* Class represents both primitives (Line, Circle) and their containers (Picture)

15

Modeling Software Development with Composite Patterns

- Software Lifecycle:
 - Definition: The software lifecycle consists of a set of development activities which are either other activities or collection of tasks
 - Composite: Activity (The software lifecycle consists of activities which consist of activities, which consist of activities, which....)
 - Leaf node: Task
- Software System:
 - Definition: A software system consists of subsystems which are either other subsystems or collection of classes
 - Composite: Subsystem (A software system consists of subsystems which consists of subsystems, which consists of subsystems, which...)
 - Leaf node: Class

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Ideal Structure of a Subsystem: Façade, Adapter, Bridge

- A subsystem consists of
 - an interface object
 - a set of application domain objects (entity objects) modeling real entities or existing systems
 - Some of the application domain objects are interfaces to existing systems
 - one or more control objects
- Realization of Interface Object: Facade
 - Provides the interface to the subsystem
- Interface to existing systems: Adapter or Bridge
 - ◆ Provides the interface to existing system (legacy system)
 - ◆ The existing system is not necessarily object-oriented!

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

19

Facade Pattern

- Provides a unified interface to a set of objects in a subsystem.
- A facade defines a higher-level interface that makes the subsystem easier to use (i.e. it abstracts out the gory details)
- Facades allow us to provide a closed architecture

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Open vs Closed Architecture

- Open architecture:
 - Any client can see into the vehicle subsystem and call on any component or class operation at will.
- Why is this good?
 - Efficiency
- Why is this bad?
 - Can't expect the caller to understand how the subsystem works or the complex relationships within the subsystem.
 - We can be assured that the subsystem will be misused, leading to non-portable code

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

21

Realizing a Closed Architecture with a Facade

- The subsystem decides exactly how it is accessed.
- No need to worry about misuse by callers
- If a façade is used the subsystem can be used in an early integration test
 - We need to write only a driver

Bernd Bruegge & Allen Dutoit

 $Object \hbox{-} Oriented \ Software \ Engineering: Using \ UML, Patterns, and \ Java$

UML Notation for subsystems: Package

- Package = Collection of classes that are grouped together
- Packages are often used to model subsystems
- Notation:
 - A box with a tab.
 - The tab contains the name of the package

- In Together-J, every class is assigned to a default package
 - When you create a class, the class is assigned to the default package directly containing the class diagram.
 - You can create other packages, but cannot delete the default package

Bernd Bruegge & Allen Dutoit

 $Object \hbox{-} Oriented \ Software \ Engineering: Using \ UML, Patterns, and \ Java$

Some Additional Definitions

• Before we go to the next pattern let's review the goal and some terms

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

25

The use of inheritance

- Inheritance is used to achieve two different goals
 - Description of Taxonomies
 - Interface Specification
- Identification of taxonomies
 - Used during requirements analysis.
 - Activity: identify application domain objects that are hierarchically related
 - Goal: make the analysis model more understandable
- Service specification
 - Used during object design
 - Activity:
 - Goal: increase reusability, enhance modifiability and extensibility
- Inheritance is found either by specialization or generalization

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Reuse

- Main goal:
 - Reuse knowledge from previous experience to current problem
 - Reuse functionality already available
- Composition (also called Black Box Reuse)
 - New functionality is obtained by aggregation
 - **◆** The new object with more functionality is an aggregation of existing components
- Inheritance (also called White-box Reuse)
 - New functionality is obtained by inheritance.
- ◆ Three ways to get new functionality:
 - Implementation inheritance
 - Interface inheritance
 - **♦** Delegation

Bernd Bruegge & Allen Dutoi

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

29

Implementation Inheritance vs Interface Inheritance

- Implementation inheritance
 - Also called class inheritance
 - ◆ Goal: Extend an applications' functionality by reusing functionality in parent class
 - Inherit from an existing class with some or all operations already implemented
- ♦ Interface inheritance
 - Also called subtyping
 - Inherit from an abstract class with all operations specified, but not yet implemented

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Implementation Inheritance

- A very similar class is already implemented that does almost the same as the desired class implementation.
 - ❖ Example: I have a **List** class, I need a Stack class. How about subclassing the Stack class from the List class and providing three methods, Push() and **Pop(), Top()**?

Problem with implementation inheritance:

Some of the inherited operations might exhibit unwanted behavior. What happens if the Stack user calls Remove() instead of Pop()?
Object-Oriented Software Engineering: Using UML, Patterns, and Java

31

Delegation

- Delegation is a way of making composition (for example aggregation) as powerful for reuse as inheritance
- In Delegation two objects are involved in handling a request
 - A receiving object delegates operations to its delegate.
 - The developer can make sure that the receiving object does not allow the client to misuse the delegate object

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Delegation instead of Implementation Inheritance

- **Inheritance**: Extending a Base class by a new operation or overwriting an operation.
- **Delegation**: Catching an operation and sending it to another object.
- Which of the following models is better for implementing a stack?

33

Comparison: Delegation vs Implementation Inheritance

- Delegation
 - Pro:
 - Flexibility: Any object can be replaced at run time by another one (as long as it has the same type)
 - Con:
 - Inefficiency: Objects are encapsulated.
- ◆ Inheritance
 - Pro:
 - Straightforward to use
 - Supported by many programming languages
 - Easy to implement new functionality
 - Con:
 - Inheritance exposes a subclass to the details of its parent class
 - Any change in the parent class implementation forces the subclass to change (which requires recompilation of both)

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Design Heuristics

- Never use implementation inheritance, always use interface inheritance
- A subclass should never hide operations implemented in a superclass
- If you are tempted to use implementation inheritance, use delegation instead

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

35

Many design patterns use a combination of inheritance and delegation

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

Adapter Pattern

- "Convert the interface of a class into another interface clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces
- Used to provide a new interface to existing legacy components (Interface engineering, reengineering).
- Also known as a wrapper
- Two adapter patterns:
 - Class adapter:
 - Uses multiple inheritance to adapt one interface to another
 - Object adapter:
 - Uses single inheritance and delegation
- Object adapters are much more frequent. We will mostly use object adapters and call them simply adapters

Rernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

40

- bind an Adapter and an Adaptee
- Interface inheritance is used to specify the interface of the **Adapter** class.
- *Target* and **Adaptee** (usually called legacy system) pre-exist the **Adapter.**
- Target may be realized as an interface in Java.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Bridge Pattern

- ◆ Use a bridge to "decouple an abstraction from its implementation so that the two can vary independently". (From [Gamma et al 1995])
- Also know as a Handle/Body pattern.
- Allows different implementations of an interface to be decided upon dynamically.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Using a Bridge

- The bridge pattern is used to provide multiple implementations under the same interface.
- Examples: Interface to a component that is incomplete, not yet known or unavailable during testing
- JAMES Project: if seat data is required to be read, but the seat is not yet implemented, not yet known or only available by a simulation, provide a bridge:

44

```
Seat Implementation
public interface SeatImplementation {
  public int GetPosition();
  public void SetPosition(int newPosition);
}
public class Stubcode implements SeatImplementation
  public int GetPosition()
 // stub code for GetPosition
}
public class AimSeat implements SeatImplementation {
  public int GetPosition() {
 // actual call to the AIM simulation system
  }
public class SARTSeat implements SeatImplementation
  public int GetPosition() {
 // actual call to the SART seat simulator
 Bernd Bruegge & Allen Dutoit
 Object-Oriented Software Engineering: Using UML, Patterns, and Java
```


Adapter vs Bridge

- Similarities:
 - Both used to hide the details of the underlying implementation.
- Difference:
 - ◆ The adapter pattern is geared towards making unrelated components work together
 - Applied to systems after they're designed (reengineering, interface engineering).
 - A bridge, on the other hand, is used up-front in a design to let abstractions and implementations vary independently.
 - Green field engineering of an "extensible system"
 - New "beasts" can be added to the "object zoo", even if these are not known at analysis or system design time.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

46

Proxy Pattern: Motivation

- It is 15:00pm. I am sitting at my 14.4 baud modem connection and retrieve a fancy web site from the US, This is prime web time all over the US. So I am getting 10 bits/sec.
- What can I do?

Bernd Bruegge & Allen Dutoit

 $Object \hbox{-} Oriented \ Software \ Engineering: Using \ UML, Patterns, and \ Java$

Proxy Pattern

- What is expensive?
 - Object Creation
 - Object Initialization
- Defer object creation and object initialization to the time you need the object
- Proxy pattern:
 - Reduces the cost of accessing objects
 - Uses another object ("the proxy") that acts as a stand-in for the real object
 - The proxy creates the real object only if the user asks for it

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

50

- Interface inheritance is used to specify the interface shared by **Proxy** and **RealSubject.**
- Delegation is used to catch and forward any accesses to the RealSubject (if desired)
- Proxy patterns can be used for lazy evaluation and for remote invocation.
- Proxy patterns can be implemented with a Java interface.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Proxy Applicability

- Remote Proxy
 - Local representative for an object in a different address space
 - ◆ Caching of information: Good if information does not change too often
- Virtual Proxy
 - Object is too expensive to create or too expensive to download
 - Proxy is a standin
- Protection Proxy
 - Proxy provides access control to the real object
 - Useful when different objects should have different access and viewing rights for the same document.
 - Example: Grade information for a student shared by administrators, teachers and students.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

52

- Images are stored and loaded separately from text
- If a **RealImage** is not loaded a **ProxyImage** displays a grey rectangle in place of the image
- ◆ The client cannot tell that it is dealing with a ProxyImage instead of a RealImage
- A proxy pattern can be easily combined with a **Bridge**

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

After

56

Summary

- Composite Pattern:
 - Models trees with dynamic width and dynamic depth
- Adapters, Bridges, Facades, and Proxies (structural Patterns) are variations on a single theme:
 - They reduce the coupling between two or more classes
 - They introduce an abstract class to enable future extensions
 - They encapsulate complex structures
- Facade Pattern:
 - Interface to a Subsystem, Closed vs Open Architecture
- Adapter Pattern:
 - Interface to Reality
- Bridge Pattern:
 - Interface Reality and Future
- Proxy Patterns
 - Defer object creation and initialization to the time you need the object

Bernd Bruegge & Allen Dutoit

 $Object \hbox{-} Oriented \ Software \ Engineering: Using \ UML, Patterns, and \ Java$

Command Pattern: Motivation

- You want to build a user interface
- You want to provide menus
- You want to make the user interface reusable across many applications
 - You cannot hardcode the meanings of the menus for the various applications
 - ◆ The applications only know what has to be done when a menu is selected.
- Such a menu can easily be implemented with the Command Pattern

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

- Client creates a ConcreteCommand and binds it with a Receiver.
- Client hands the ConcreteCommand over to the Invoker which stores it.
- The **Invoker** has the responsibility to do the command ("execute" or "undo").

Bernd Bruegge & Allen Dutoi

Object-Oriented Software Engineering: Using UML, Patterns, and Java

60

Command pattern Applicability

- "Encapsulate a request as an object, thereby letting you
 - parameterize clients with different requests,
 - queue or log requests, and
 - support undoable operations."
- Uses:
 - Undo queues
 - Database transaction buffering

Bernd Bruegge & Allen Dutoi

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

62

Command pattern: Editor with unlimited undos File Edit Format Diew Special Graphics Table Scripts Macintosh HD:Desktop Folder: Allien: Undo Exc Allien: U

Observer pattern (293)

- "Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically." (p. 293)
- Also called "Publish and Subscribe"
- Uses:
 - Maintaining consistency across redundant state
 - Optimizing batch changes to maintain consistency

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

66

- The **Subject** represents the actual state, the **Observers** represent different views of the state.
- Observer can be implemented as a Java interface.
- Subject is a super class (needs to store the observers vector) **not** an interface.

Bernd Bruegge & Allen Dutoi

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

68

Observer pattern implementation in Java

```
// import java.util;

public class Observable extends Object {
 public void addObserver(Observer o);
 public void deleteObserver(Observer o);
 public boolean hasChanged();
 public void notifyObservers();
 public void notifyObservers(Object arg);
}

public interface Observer {
 public void update(Observable o, Object arg);
}

public class Subject extends Observable {
 public void setState(String filename);
 public string getState();
}
```


Strategy Pattern

- Many different algorithms exists for the same task
- Examples:
 - Breaking a stream of text into lines
 - Parsing a set of tokens into an abstract syntax tree
 - Sorting a list of customers
- The different algorithms will be appropriate at different times
 - Rapid prototyping vs delivery of final product
- We don't want to support all the algorithms if we don't need them
- If we need a new algorithm, we want to add it easily without disturbing the application using the algorithm

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

72

Applicability of Strategy Pattern

- Many related classes differ only in their behavior. Strategy allows to configure a single class with one of many behaviors
- Different variants of an algorithm are needed that trade-off space against time. All these variants can be implemented as a class hierarchy of algorithms

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Abstract Factory Motivation

- Consider a user interface toolkit that supports multiple looks and feel standards such as Motif, Windows 95 or the finder in MacOS.
 - How can you write a single user interface and make it portable across the different look and feel standards for these window managers?
- Consider a facility management system for an intelligent house that supports different control systems such as Siemens' Instabus, Johnson & Control Metasys or Zumtobe's proprietary standard.
 - How can you write a single control system that is independent from the manufacturer?

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Applicability for Abstract Factory Pattern

- Independence from Initialization or Representation:
 - The system should be independent of how its products are created, composed or represented
- Manufacturer Independence:
 - ullet A system should be configured with one of multiple family of products
 - You want to provide a class library for a customer ("facility management library"), but you don't want to reveal what particular product you are using.
- Constraints on related products
 - A family of related products is designed to be used together and you need to enforce this constraint
- Cope with upcoming change:
 - You use one particular product family, but you expect that the underlying technology is changing very soon, and new products will appear on the market.

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Builder Pattern Motivation

- Conversion of documents
- Software companies make their money by introducing new formats, forcing users to upgrades
 - But you don't want to upgrade your software every time there is an update of the format for Word documents
- Idea: A reader for RTF format
 - Convert RTF to many text formats (EMACS, Framemaker 4.0, Framemaker 5.0, Framemaker 5.5, HTML, SGML, WordPerfect 3.5, WordPerfect 7.0,)
 - Problem: The number of conversions is open-ended.
- Solution
 - Configure the RTF Reader with a "builder" object that specializes in conversions to any known format and can easily be extended to deal with any new format appearing on the market

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

When do you use the Builder Pattern?

- The creation of a complex product must be independent of the particular parts that make up the product
 - In particular, the creation process should not know about the assembly process (how the parts are put together to make up the product)
- The creation process must allow different representations for the object that is constructed. Examples:
 - A house with one floor, 3 rooms, 2 hallways, 1 garage and three doors.
 - A skyscraper with 50 floors, 15 offices and 5 hallways on each floor. The office layout varies for each floor.

Bernd Bruegge & Allen Dutoi

Object-Oriented Software Engineering: Using UML, Patterns, and Java

84

Abstract Factory vs Builder

- Abstract Factory
 - Focuses on product family
 - The products can be simple ("light bulb") or complex
 - The abstract factory does not hide the creation process
 - · The product is immediately returned
- Builder
 - The underlying product needs to be constructed as part of the system but is very complex
 - The construction of the complex product changes from time to time
 - The builder patterns hides the complex creation process from the
 - The product is returned after creation as a final step
- Abstract Factory and Builder work well together for a family of multiple complex products

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java

Summary

- Structural Patterns
 - Focus: How objects are composed to form larger structures
 - Problems solved:
 - Realize new functionality from old functionality,
 - Provide flexibility and extensibility
- Behavioral Patterns
 - Focus: Algorithms and the assignment of responsibilities to objects
 - Problem solved:
 - Too tight coupling to a particular algorithm
- Creational Patterns
 - Focus: Creation of complex objects
 - Problems solved:
 - · Hide how complex objects are created and put together

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Jav

86

Conclusion

- Design patterns
 - Provide solutions to common problems.
 - Lead to extensible models and code.
 - ◆ Can be used as is or as examples of interface inheritance and delegation.
 - Apply the same principles to structure and to behavior.
- Design patterns solve all your software engineering problems

Bernd Bruegge & Allen Dutoit

Object-Oriented Software Engineering: Using UML, Patterns, and Java