Lecture 08

Arthur Molna

UML

Design Principle

GRASP

patterns

High Cohesio Low Coupling Information Expert

Creator

Protecte

Pure Fabricatio

GRASP

Some assembly required

UML. Design Principles.

Arthur Molnar

Babes-Bolyai University arthur@cs.ubbcluj.ro

January 20, 2018

Overview

Lecture 08

Arthur Molna

UML

Design Principles

Principle GRASP

High Cohesior Low Coupling Information Expert

Protected Variations Pure Fabrication Repository GRASP

Some asser

- 1 UML
- 2 Design Principles
- 3 GRASP patterns
 - High Cohesion
 - Low Coupling
 - Information Expert
 - Creator
 - Protected Variations
 - Pure Fabrication
 - Repository
 - GRASP Controller
 - Some assembly required

UML Diagrams

Lecture 08

Arthur Molna

UML

Design Principles

patterns High Cohesio Low Coupling

Creator
Protected
Variations
Pure Fabricatior
Repository
GRASP
Controller
Some assembly

- Unified Modeling Language (UML) a standardized general-purpose modeling language in the field of object-oriented software engineering.
- UML includes a set of graphic notation techniques to create visual models of object-oriented software.

Class Diagrams

Lecture 08

UML

UML Class diagrams - describe the structure of a system by showing the system's classes, their attributes, and the relationships between them.

RationalNumber

nr

+qetNominator(): int

+getDenominator(): int

+add(nr: RationalNumber): RationalNumber

Class Diagrams

Lecture 08

Arthur Molnai

UML

Design Principles

GRASP

High Cohesic Low Couplin Information

Expert
Creator
Protected

Pure Fabrication

GRASP Controlle

Some assembl required

```
class Rational:
 def __init__(self,a,b):
 Initialize a rational number
 a,b integers
 , , ,
 self._nr = [a,b]
 def getDenominator(self):
 Denominator getter
 , , ,
 return self.__nr[1]
 def getNominator(self):
 , , ,
 Nominator getter
 , , ,
 return self.__nr[0]
```

Class Diagrams

Lecture 08

Arthur Molna

UML

Principl

GRASP patterns

Low Coupling Information Expert Creator Protected Variations Pure Fabricatio Repository GRASP Controller In the diagram classes are represented using boxes which contain three parts:

- Upper part holds the name of the class
- Middle part contains the attributes of the class
- Bottom part contains the methods or operations

Relationships

Lecture 08

Arthur Molna

UML

Design Principle:

High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabrication
Repository
GRASP
Controller

- A relationship is a general term covering the specific types of logical connections found on class diagrams.
- A Link is the basic relationship among objects. It is represented as a line connecting two or more object boxes.

Associations

Lecture 08

Arthur Molna

UML

Design Principles

GRASP
patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabricatio
Repository
GRASP
Controller

Binary associations (with two ends) are normally represented as a line, with each end connected to a class box.

An association can be named, and the ends of an association can be annotated with role names, ownership indicators, multiplicity, visibility, and other properties. Association can be Bi-directional as well as uni-directional.

Aggregation

Lecture 08

UML

Aggregation - an association that represents a part-whole or part-of relationship.

Aggregation

Lecture 08

Arthur Molna

UML

Design Principles

GRASP patterns

Low Coupling Information Expert Creator Protected Variations Pure Fabricati

GRASP Controller Some assemb **Aggregation** - an association that represents a part-whole or part-of relationship.

```
class Car:
 def __init__(self, eng, col):
 Initialize a car
 eng - engine, col - string, i.e 'white'
 self.\_eng = eng
 self._-color = col
class Engine:
 def __init__(self, cap, type):
 , , ,
 Initialize the engine
 cap - positive integer, type - string
 , , ,
 self._-capacity = cap
 self.__type = type
```

Dependency, Package

Lecture 08

Arthur Molna

UML

Principle

GRASP

High Cohesion Low Coupling Information Expert Creator Protected

Protected Variations Pure Fabrication Repository GRASP Controller **Dependency** - a relationship in which one element, the client, uses or depends on another element, the supplier

- Create instances
- Have a method parameter
- Use an object in a method

Dependency, Package

Lecture 08

Arthur Molnar

UML

Design Principle

CDACD

GRASF pattern

High Cohesi

Information Expert

Creator Protected

Pure Fabricat

Repository GRASP Controller

Some assembly required

Design principles

Lecture 08

Arthur Molna

UMI

Design Principles

GRASP

High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabrication

Controller Some assembly required

Create software:

- Easy to understand, modify, maintain, test
- Classes abstract, encapsulate, hide implementation, easy to test, easy to reuse

General scope: managing dependency

- Single responsibility
- Separation of concerns
- Low Coupling
- High Cohesion

Layered architecture

Lecture 08

Arthur Molna

UML

Design Principles

GRASP
patterns
High Cohesior
Low Coupling
Information
Expert
Creator

Variations
Pure Fabricatio
Repository
GRASP
Controller
Some assembly
required

- Layer a logical structuring mechanism for the elements that make up your software solution
- A multilayered software architecture is using different layers for allocating the responsibilities of an application.
- A layer is a group of classes (or modules) that have the same set of module dependencies to other modules and are reusable in similar circumstances.

Layered architecture

Lecture 08

Arthur Molna

UMI

Design Principles

GRASP
patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected

Protected Variations Pure Fabrication Repository GRASP Controller Some assembly required Layers our programs will use...

- User Interface Layer (aka View Layer, UI layer or Presentation layer)
- Application Layer (aka Service Layer or GRASP Controller Layer)
- Domain layer (Business Layer, Business logic Layer or Model Layer)
- Infrastructure Layer (data access or other persistence, logging, network I/O e.g. sending emails, and other kind of technical services)

GRASP patterns

Lecture 08

Arthur Molna

UM

Design Principle

GRASP patterns

High Cohesion Low Coupling Information Expert Creator

Variations
Pure Fabrication
Repository
GRASP

General Responsibility Assignment Software Patterns (or Principles) consists of guidelines for assigning responsibility to classes and objects in object oriented design.

- High Cohesion
- Low Coupling
- Information Expert
- Controller
- Protected Variations
- Creator
- Pure Fabrication

High Cohesion

Lecture 08

Arthur Molna

UMI

Design Principle

patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabricatio
Repository
GRASP
Controller

- **High Cohesion** attempts to keep objects focused, manageable and understandable.
- High cohesion means that the responsibilities of a given element are strongly related and highly focused.
- Breaking programs into classes and subsystems is an example of activities that increase the cohesive properties of a system.
- Low cohesion is a situation in which an element has too many unrelated responsibilities. Elements with low cohesion often suffer from being hard to comprehend, hard to reuse, hard to maintain and adverse to change

Low Coupling

Lecture 08

Arthur Molna

UML

Design Principle

GRASP

patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations

Pure Fabrication Repository GRASP Controller Some assembly required **Low Coupling** dictates how to assign responsibilities to support:

- Low dependency between classes;
- Low impact in a class of changes in other classes;
- High reuse potential

Low Coupling

Lecture 08

Arthur Molna

UML

Design Principles

GRASP
patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabrication
Repository
GRASP
Controller

Forms of coupling:

- TypeX has an attribute (field) that refers to a TypeY instance, or TypeY itself.
- TypeX has a method which references an instance of TypeY, or TypeY itself, by any means. (parameter, local variable, return value, method invocation)
- TypeX is a direct or indirect subclass of TypeY.

Lecture 08

Arthur Molna

UMI

Principle

GRASP
patterns
High Cohesion
Low Goupling
Information
Expert
Creator
Protected
Variations
Pure Fabricatio
Repository
GRASP
Controller

Assign a responsibility to the class that has the information necessary to fulfill the responsibility.

- Information Expert is a principle used to determine where to delegate responsibilities. These responsibilities include methods, computed fields and so on.
- Assign responsibilities by looking at a given responsibility, determine the information needed to fulfil it, and then figure out where that information is stored.
- Information Expert leads to placing responsibility on the class with the most information required to fulfil it

Lecture 08

Arthur Molna

UML

Principle

GRASP patterns

High Cohesior Low Coupling Information Expert Creator Protected Variations

Repository GRASP Controller

Some assemb

Point of Sale application

Who is responsible with computing the total?

Wee need all the SaleItems to compute the total.

Information Expert → **Sale**

Lecture 08

Arthur Molna

UML

Design Principle

Principle

High Cohesion Low Coupling Information Expert Creator Protected

Variations
Pure Fabrication
Repository
GRASP

Some assemb

Point of Sale application

According to the Expert

SaleItem should be responsible with computing the subtotal (quantity * price)

Lecture 08

Arthur Molna

UML

Design Principle

GRASP

High Cohesio Low Coupling Information Expert Creator Protected

Protected Variations Pure Fabrication Repository GRASP Controller Point of Sale application

- 1 Maintain encapsulation of information
- Promotes low coupling
- 3 Promotes highly cohesive classes
- 4 Can cause a class to become excessively complex

Creator

Lecture 08

Arthur Molna

UML

Design Principles

patterns
High Cohesior
Low Coupling
Information

Creator

Protected Variations Pure Fabrication Repository GRASP Controller Creation of objects is one of the most common activities in an object - oriented system. Which class is responsible for creating objects is a fundamental property of the relationship between objects of particular classes.

Creator

Lecture 08

Arthur Molna

UMI

Design Principles

patterns
High Cohesion
Low Coupling

Information Expert Creator

Protected Variations Pure Fabrication Repository GRASP Controller Creator pattern is responsible for creating an object of the class. In general, a class B should be responsible for creating instances of class A if one, or preferably more, of the following apply:

- Instances of B contains or compositely aggregates instances of A
- Instances of B record instances of A
- Instances of B closely use instances of A
- Instances of B have the initializing information for instances of A and pass it on creation.

Protected Variations

Lecture 08

Arthur Molna

UMI

Design Principle

GRASP pattern:

Information
Expert
Creator
Protected
Variations
Pure Fabrication
Repository
GRASP
Controller

- How responsibilities should be assigned in such a fashion that the current or future variations in the system do not cause major problems with system operation and/or revision?
- Create new classes to encapsulate such variations.
- The **protected variations** pattern protects elements from the variations on other elements (objects, systems, subsystems) by wrapping the focus of instability to a separate class. (with an interface and using polymorphism to create various implementations of this interface).

Protected Variations

Lecture 08

Arthur Molna

UMI

Design Principles

patterns
High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations
Pure Fabricatio
Repository

Task: Validate student, possible validation designs:

- Class member function in Student that returns true/false
- Static function returning the list of errors
- Separate class that encapsulate the validation algorithm

Validator class

The protected variations pattern protects elements from variations on other elements (objects) by wrapping the focus of instability to a separate class

Protected Variations

Lecture 08

Arthur Molna

UML

Design Principles

GRASF

GRASF pattern

Low Couplir Information Expert

Creator Protected Variations

Pure Fabrication

Controller Some assemb

Demo

Validate student - ex19_studentValidator.py

Pure Fabrication

Lecture 08

Arthur Molna

UML

Design Principles

GRASP patterns High Cohe

Expert
Creator
Protected
Variations
Pure Fabrication
Repository
GRASP
Controller

■ When an expert violates high cohesion and low coupling

- Assign a highly cohesive set of responsibilities to an artificial class that does not represent anything in the problem domain, in order to support high cohesion, low coupling, and reuse
- Pure Fabrication a class that does not represent a concept in the problem domain is specially made up to achieve low coupling, high cohesion

Pure Fabrication

Lecture 08

Arthur Molna

UML

Design Principles

GRASP

High Cohesion Low Coupling Information Expert Creator Protected Variations

Pure Fabrication Repository

GRASP Controller Some assemb

- Problem: Store Student (in memory, file or database)
- Expert pattern Student is the "expert" to perform this operation
- What about when changing the store (e.g from file to database)

Pure Fabrication - Repository

Lecture 08

Arthur Molna

UMI

Design Principles

GRASP patterns

High Cohesion Low Coupling Information Expert Creator Protected Variations Pure Fabrication Repository GRASP Controller Some assembly ■ Problem: Store **Student** (in memory, file or database)

- Expert pattern Student is the "expert" to perform this operation. But putting this responsibility into the Student class will result in low cohesion, poor reuse
- Solution Pure Fabrication

StudentRepository

+store(st: Student) +update(st: Student) +find(id: string): Student +delete(st: Student) Class created with the responsibility to store Students

The Student class easy to reuse, has High cohesion, Low coupling

Repository will deal with the problem of managing a list o students (persistent storage)

Repository Pattern

Lecture 08

Repository

A **repository** represents all objects of a certain type as a conceptual set. Objects of the appropriate type are added and removed, and the machinery behind the REPOSITORY inserts them or deletes them from persistent storage.

Repository Pattern

Lecture 08

Repository

Demo

Student repository - ex20_studentRepository.py

GRASP Controller

Lecture 08

Controller

Decouple the event source(s) from the objects that actually handle the events.

- Controller is defined as the first object beyond the UI layer that receives and coordinates ("controls") a system operation.
- The controller should delegate to other objects the work that needs to be done: it coordinates or controls the activity. It should not do much work itself.
- Controller encapsulate knowledge about the current state of a use case presentation layer decoupled from problem domain

Task: create controller

Lecture 08

Controller

Demo

Student controller - ex21_studentController.py

Application coordinator

Lecture 08

Arthur Molna

UMI

Design Principles

GRASP patterns High Cohesic Low Coupling

Information Expert Creator Protected Variations Pure Fabrication Repository GRASP

Some assembly required

- Dependency injection a design pattern in object-oriented computer programming whose purpose is to reduce the coupling between software components.
- Frequently an object uses (depends on) work produced by another part of the system.
- With DI, the object does not need to know in advance about how the other part of the system works. Instead, the programmer provides (injects) the relevant system component in advance along with a contract that it will behave in a certain way

Assemble everything

Lecture 08

Arthur Molna

UMI

Design Principle

GRASP

High Cohesion
Low Coupling
Information
Expert
Creator
Protected
Variations

Pure Fabricatio Repository GRASP Controller

Some assembly required

```
validator = StudentValidator()
#Inject the validator into the repo
repo = InMemoryRepository(validator)
#Inject repository into controller
ctrl = StudentController(repo)
ui = Console(ctrl)
ui.showUI()
```