

What are Design Patterns?

1

• What Are Design Patterns?

- Wikipedia definition
 - "a design pattern is a general repeatable solution to a commonly occurring problem in software design"
- Quote from Christopher Alexander
 - "Each 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 way twice" (GoF,1995)

Why use Design Patterns?

Why use Design Patterns?

3

Design Objectives

- O Good Design (the "ilities")
 - High readability and maintainability
 - High extensibility
 - High scalability
 - High testability
 - ★ High reusability

Why use Design Patterns?

Elements of a Design Pattern

5

- A pattern has four essential elements (GoF)
 - Name
 - Describes the pattern
 - Adds to common terminology for facilitating communication (i.e. not just sentence enhancers)
 - Problem
 - Describes when to apply the pattern
 - Answers What is the pattern trying to solve?

Elements of a Design Pattern (cont.)

6

Solution

Describes elements, relationships, responsibilities, and collaborations which make up the design

Consequences

- Results of applying the pattern
- Benefits and Costs
- Subjective depending on concrete scenarios

Design Patterns Classification

7

A Pattern can be classified as

- Creational
- Structural
- Behavioral

Pros/Cons of Design Patterns

8

Pros

- Add consistency to designs by solving similar problems the same way, independent of language
- Add clarity to design and design communication by enabling a common vocabulary
- Improve time to solution by providing templates which serve as foundations for good design
- Improve reuse through composition

Pros/Cons of Design Patterns

9

Cons

- Some patterns come with negative consequences (i.e. object proliferation, performance hits, additional layers)
- Consequences are subjective depending on concrete scenarios
- Patterns are subject to different interpretations, misinterpretations, and philosophies
- Patterns can be overused and abused -> Anti-Patterns

Popular Design Patterns

- Let's take a look
 - Strategy
 - Observer
 - Singleton
 - Decorator
 - Proxy
 - Façade
 - Adapter

Strategy Definition

11)

Defines a family of algorithms, encapsulates each one, and makes them interchangeable.

Strategy lets the algorithm vary independently from clients that use it.

Design Principles

12

- Identify the aspects of your application that vary and separate them from what stays the same
- Program to an interface, not an implementation
- Favor composition over inheritance

Strategy - Class diagram

(13)

Strategy - Problem

Strategy - Solution

Strategy

16

Pros

- Provides encapsulation
- Hides implementation
- Allows behavior change at runtime

Cons

Results in complex, hard to understand code if overused

Observer Definition

17

Defines a one-to-many dependency between objects so that when one object changes state, all of its dependents are notified and updated automatically.

Design Principles

18

- Identify the aspects of your application that vary and separate them from what stays the same
- Program to an interface, not an implementation
- Favor composition over inheritance
- Strive for loosely coupled designs between objects that interact

Observer - Class diagram

Observer - Problem

Observer - Solution

Observer

Pros

- Abstracts coupling between Subject and Observer
- Supports broadcast communication
- Supports unexpected updates
- Enables reusability of subjects and observers independently of each other

Cons

- Exposes the Observer to the Subject (with push)
- Exposes the Subject to the Observer (with pull)

Singleton Definition

23)

Ensure a class only has one instance and provide a global point of access to it.

Singleton - Class diagram

Singleton - Problem

Singleton - Solution

Singleton


```
public class Singleton {
 private static Singleton instance = null;
 protected Singleton() {
 //Exists only to defeat instantiation.
 }

 public static Singleton getInstance() {
 if(instance == null) {
 instance = new Singleton();
 }

 return instance;
}
```

```
public class SingletonInstantiator {
 public SingletonInstantiator() {
 Singleton instance = Singleton.getInstance();
 Singleton anotherInstance = new Singleton();
 ......
}
```

Singleton

28

Pros

- Increases performance
- Prevents memory wastage
- Increases global data sharing

Cons

Results in multithreading issues

Patterns & Definitions - Group 1

29

- Strategy
- Observer
- Singleton

- Allows objects to be notified when state changes
- Ensures one and only one instance of an object is created
 - Encapsulates inter-changeable behavior and uses delegation to decide which to use

Decorator Definition

30

Attaches additional responsibilities to an object dynamically. Decorators provide a flexible alternative to sub-classing for extending functionality.

Design Principles

31)

- Identify the aspects of your application that vary and separate them from what stays the same
- Program to an interface, not an implementation
- Favor composition over inheritance
- Strive for loosely coupled designs between objects that interact
- Classes should be open for extension, but closed for modification

Decorator - Class diagram

Decorator - Problem

Decorator - Solution

Decorator

35)

Pros

- Extends class functionality at runtime
- Helps in building flexible systems
- Works great if coded against the abstract component type

Cons

 Results in problems if there is code that relies on the concrete component's type

Proxy Definition

36)

Provides a surrogate or placeholder for another object to control access to it

Proxy - Class diagram

Proxy - Problem

Proxy - Solution

Proxy

- Pros
 - Prevents memory wastage
 - Creates expensive objects on demand
- Cons
 - Adds complexity when trying to ensure freshness

Facade Definition

41)

Provides a unified interface to a set of interfaces in a subsystem. Façade defines a higher level interface that makes the subsystem easier to use.

Design Principles

- Identify the aspects of your application that vary and separate them from what stays the same
- Program to an interface, not an implementation
- Favor composition over inheritance
- Strive for loosely coupled designs between objects that interact
- Classes should be open for extension, but closed for modification
- Principle of least knowledge talk only to your immediate friends

Façade - Class diagram

Façade - Problem

Façade - Solution

Facade

Pros

- Makes code easier to use and understand
- Reduces dependencies on classes
- Decouples a client from a complex system

Cons

- Results in more rework for improperly designed Façade class
- Increases complexity and decreases runtime performance for large number of Façade classes

Adapter Definition

47

Converts the interface of a class into another interface the clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.

Adapter - Class diagram

Adapter - Problem

Adapter - Solution

Adapter

51

Pros

- Increases code reuse
- Encapsulates the interface change
- Handles legacy code

Cons

Increases complexity for large number of changes

Patterns & Definitions - Group 2

- Decorator
- Proxy
- Façade
- Adapter

- Simplifies the interface of a set of classes
- Wraps an object and provides an interface to it
- Wraps an object to provide new behavior
- Wraps an object to control access to it

Pattern Classification

- Strategy
- Observer
- Singleton
- Decorator
- Proxy
- Façade
- Adapter

- Behavioral
- Behavioral
- Creational
- Structural
- Structural
- Structural
- Structural

Conclusion - Design Principles

- Identify the aspects of your application that vary and separate them from what stays the same
- Program to an interface, not an implementation
- Favor composition over inheritance
- Strive for loosely coupled designs between objects that interact
- Classes should be open for extension, but closed for modification
- Principle of least knowledge talk only to your immediate friends

Conclusion

