Compositional Design Principles

The "GoF" principles
Or
Principles of Flexible Design

CS, AU

Gang of Four (GoF)

Erich Gamma, Richard Helm Ralph Johnson & John Vlissides

Design Patterns – Elements of Reusable Object-Oriented Software

Addison-Wesley, 1995. (As CD, 1998)

First systematic software pattern description.

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Foreword by Grady Booch

The most important chapter

AARHUS UNIVERSITET

Section 1.6 of GoF has a section called:

How design patterns solve design problems

This section is the gold nugget section

It ties the patterns to the underlying coding principles that delivers the real power.

Compositional Design Principles

AARHUS UNIVERSITET

Principles for Flexible Design:

- ① Program to an interface, not an implementation.
- 2 Favor object composition over class inheritance.
- ③ Consider what should be variable in your design. (or: Encapsulate the behavior that varies.)

First Principle

GoF's 1st principle

Program to an interface, not an implementation

In other words

Assume only the contract (the responsibilities)

... and *never* allow yourself to be coupled to implementation details and concrete behaviour

Program to an interface because

- You are free to use any service provider class!
- You do not delimit other developers for providing their service provider class!

- You avoid binding others to a particular inheritance hierarchy
 - Which you would do if you use (abstract) classes...

Example

AARHUS UNIVERSITET

Early pay station GUI used JPanel for visual output

```
public class ParkingMachineGUI extends JFrame {
 JLabel display;
 ParkingMachine parkingMachine;
```

I only use method: 'setText'

```
public void updateDisplay() {
 display.setText( ""+parkingMachine.readDisplay() );
}
```


Example

Variant Selection

Cancel

AARHUS UNIVERSITET

The I found SoftCollection's number display, got permission to use it, but...

```
public class ParkingMachineGUI extends JFrame {
 /** The "digital display" where readings are shown */
 LCDDigitDisplay display;
 /** The domain pay station that the gui interacts with */
 Paystation payStation;
```

... And use:

```
/** Update the digital display with whatever the
 pay station domain shows */
private void updateDisplay() {
 String prefixedZeros =
 String.format("%4d", payStation.readDisplay() );
 display.setText( prefixedZeros );
}
```

5 c

10 c

25 c

Buy

I would have been easy to make the code completely identical, and thus support full reuse, in which I simply configure PayStationGUI with the proper 'text panel' to use.

But I cannot!

Because LCDDigitDisplay does not inherit JPanel!!!

Thus instead of dependency injection and change by addition I get

Change by modification

- I have to start eclipse just to change one declaration!
- I can never get a framework out of this!

If JPanel was an interface instead!

- setText(String s);

Then there would be no hard coupling to a specific inheritance hierarchy.

Interfaces allow fine-grained behavioural abstractions

Clients can be *very* specific about the exact responsibility it requires from its service provider

Example:

- Collections.sort(List I)
- can sort a list of any type of object if each object implements the interface Comparable
- i.e. must implement method CompareTo(Object o)

Low coupling – no irrelevant method dependency!

Interfaces better express roles

AARHUS UNIVERSITET

Interfaces express *specific responsibilities* whereas classes express concepts. Concepts usually include more responsibilities and they become broader!

```
public interface Drawing
  extends SelectionHandler,
 FigureChangeListener,
 DrawingChangeListenerHandler { ... }
```

Small, very well defined, roles are easier to reuse as you do not get all the "stuff you do not need..."

public class StandardSelectionHandler implements SelectionHandler {...}

AARHUS UNIVERSITET

class Car extends Umbrella? class Umbrella extends Car?

NONSENSE!

class Car implements UmbrellaRole

Sensible

Second Principle

A A R H U S U N I V E R S I T E T

GoF's 2nd principle

Favor object composition over class inheritance

What this statement says is that there are basically *two* ways to reuse code in OO

Class inheritance

- You get the "whole packet" and "tweak a bit" by overriding a single or few methods
 - Fast and easy (very little typing!)
 - Explicit in the code, supported by language
 - (you can directly write "extends")

But...

"inheritance breaks encapsulation"

Snyder 1986

No encapsulation because

- Subclass can access every
 - instance variable/property
 - data structure
 - Method
- Of any superclass (except those declared private)

Thus a subclass and superclass are tightly coupled

 You cannot change the root class' data structure without refactoring every subclass in the complete hierarchy

Only add responsibilities, never remove

AARHUS UNIVERSITET

You buy the full package!

- All methods, all data structures
- Even those that are irrelevant or down right wrong!

Example (Early Java)

- Java.util.Stack extends java.util.Vector (ArrayList)
 - A stack should only support push and pop
 - But it of course also support addAt(i) and remove(j)

Exercise:

– What is the proper compositional relation between a stack and an ArrayList?

AARHUS UNIVERSITET

The only way to change behaviour in the future (tweak a bit more) is through the *edit-compile-debug-debug-debug-debug* cycle

Recurring modifications

Constantly bubling of behaviour up into the root class in a hierarchy

Review the analysis in the State pattern chapter

Another example

- Nice service based upon ArrayList
 - Now want better performance in new variant

Separate Testing

Often, small and well focused abstractions are easier to test than large classes

However, often requires test stubs

Increase possibility of reuse

AARHUS UNIVERSITET

Smaller abstractions are easier to reuse

Example (from MiniDraw)

Drawing

- Be a collection of figures.
- Allow figures to be added and removed.
- Maintain a temporary, possibly empty, subset of all figures, called a selection.

Sub responsibility

SelectionHandler

- Maintain a selection of figures.
- Allow figures to be added or removed from the selection.
- Allow a figure to be toggled in/out of the selection.
- Clear a selection.

Allow compositional reuse of selection handler in all present and future impl. of Drawing!

Increased number of abstractions and objects 😊

Delegation requires more boiler-plate code 🕾

```
void foo() { a.foo(); }
int bar() { return a.bar(); }
```


AARHUS UNIVERSITET

Inheritance is OK but you must use it for what it handles really nice

- Modelling of concepts in a generalisation hierarchy
- NOT for handling
 - ad hoc reuse
 - modelling roles
 - variance of behaviour

CS, AU

Henrik Bærbak Christensen

How does the three X designs on the former slide look if I apply the 2nd principle?

AARHUS UNIVERSITET

Combining principle 1 and 2

Combining behaviour from own subclass and third party class

It is also a design pattern!

- which one?

Third Principle

Consider what should be variable in your design

[GoF §1.8, p.29]

This approach is the opposite of focusing on the causes of redesign. Instead of considering what might *force* a change to a design, consider what you want to be *able* to change without redesign. The focus here is on *encapsulating the concept that varies*, a theme of many design patterns.

Another way of expressing the 3rd principle:

Encapsulate the behaviour that varies

This statement is closely linked to the shorter Change by addition, not by modification

That is – you identify

- the design/code that should remain stable
- the design/code that may vary

and use techniques that ensure that the stable part – well – remain stable

These techniques are 1st and 2nd principle

most of the time ©

The pay station

- new price model???
 - maybe this will vary in the future
- new receipt types ???
 - maybe ...
- new display output ???
- testing often force detailed control...

The principles in action

Applying the principles lead to basically the same structure of most patterns:

- New requirement to our client code

Client

AARHUS UNIVERSITET

Applying the principles lead to basically the same structure of most patterns:

3 Consider what should be variable

Client

Variability

Applying the principles lead to basically the same structure of most patterns:

① Program to an interface

Client

«interface»
Variability

Applying the principles lead to basically the same structure of most patterns:

② Favour object composition

AARHUS UNIVERSITET

- ③ We identified some behaviour that was likely to change...
- ① We stated a well defined responsibility that covers this behaviour and expressed it in an interface
- ② Instead of performing behaviour ourselves we delegated to an object implementing the interface

③ Consider what should be variable in your design

① Program to an interface, not an implementation

2 Favor object composition over class inheritance

Consideration

AARHUS UNIVERSITET

Beware – it is not a process to follow blindly

 Often the key point is principle 2: look over how you may compose the resulting behavior most reasonable

Examples

- Abstract Factory: We did not make a ReceiptIssuer specifically for receipts but found a more general concept
- Decorator + Proxy: Sometimes the 'encapsulation of what varies' can be the whole abstraction and the solution relies on composition of 'large' objects.

GoF list 23 patterns – but

ARHUS UNIVERSITET

they also list three principles that are essential...

... elements of reusable objectoriented software...

