Chapter 10 - Design Patterns

Dr John H Robb, PMP, SEMC

UT Arlington

Computer Science and Engineering

Book Approach to OOSE Develop Develop Develop **Functional** Software **Domain Model Architecture** Requirements Develop Develop **Develop Use** Sequence **Expanded Use** Cases Diagram Cases **Apply Design** Design Class Diagram **Patterns**

Applying Patterns in the Methodology Context

What Are Design Patterns?

- Design patterns are proven design solutions to commonly encountered design problems.
- Each pattern solves a class of design problems.
- Design patterns codify software design principles and idiomatic solutions.
- Design patterns improve communication among software developers.
- Design patterns empower less experienced developers to produce high-quality designs.
- Patterns can be combined to solve a large complex design problem.

Describing Patterns

- The pattern name conveys the design problem as well as the design solution.
- Example: Singleton
 - How to design a class that has only one globally accessible instance?
 - The singleton pattern provides a solution.
- Pattern description also specifies
 - benefits of applying the pattern
 - liabilities associate with the pattern, and
 - possible trade-offs

Example: The Singleton Pattern

- Pattern name: Singleton
- Design Problem: How do we ensure that a class has only one globally accessible instance?
- Example uses:
 - System configuration class
 - System log file

Specification of the Singleton Pattern

_0

-0

-0

-0

-0

_0

-0

-0

-0

-0

-0

_0 _0

_0

-0

_0 _0

-0

-9

-0

-0

-0

_0

The Singleton Pattern

```
public class Catalog {
 private static Catalog instance;
 private Catalog() { ... } // private constructor
 public static Catalog getInstance() {
 if (instance==null) instance=new Catalog();
 return instance;
 }
 // other code
}
```

When to Use a Singleton

- There are a few cases where is makes sense to use a Singleton:
 - Hardware interface access: Singleton can be used in case external hardware resource usage limitation required e.g. Hardware printers where the print spooler is a singleton (to avoid multiple concurrent accesses and creating deadlock).
 - Logger: If there are multiple client applications using the logging utility class they might create multiple instances and cause issues during concurrent access to the same logger file.
 - Configuration File: Here we create a single instance of the configuration file which can be accessed by multiple calls concurrently.
 - Cache: Cache can be used as a singleton object as it can have a global point of reference and for all future calls to the cache object the client application will use the single object.

_0

_0

Correct Depiction of the Singleton

Correct depiction always shows the stereotype <<singleton>> as below make sure your student projects capture this please

Commonly Used Design Patterns

- The General Responsibility Assignment Software Patterns (GRASP)
- The Gang of Four Patterns due to the four authors of the book.

GRASP Patterns

- Expert
- Creator

_0

- Controller
- Low coupling
- High cohesion

- Polymorphism
- Pure fabrication
- Indirection
- Do not talk to strangers

Our text book for this semester addresses:

- 1. Singleton
- 2. Creator
- 3. Controller
- 4. Expert (or Information Expert)

Gang of Four Patterns

- Creational patterns deal with creation of complex, or special purpose objects.
- Structural patterns provide solutions for composing or constructing large, complex structures that exhibit desired properties.
- Behavioral patterns are concerned with

-0

-0

- algorithmic aspect of a design
- assignment of responsibilities to objects
- communication between objects

The GoF Patterns

C	reational	Structural Patterns	Behavioral Patterns
	Patterns	 Adapter 	 Chain of
•	Abstract	 Bridge 	responsibility
	factory	 Composite 	 Command
•	Builder		 Interpreter
•	Factory	 Decorator 	Iterator
	Factory	 Facade 	 Mediator
	method	 Flyweight 	 Memento
•	Prototype	Proxy	 Observer
•	Singleton	TTOXY	 State
			 Strategy
		SE 5322 - Software Design	
		resses these and	 Template method
	other Design	Patterns	Visitor

David Kung, University of Texas at Arlington

Applying GRASP through a Case Study

- Examine a commonly seen design.
- Discuss its pros and cons.
- Apply a GRASP pattern to improve.
- Discuss how the pattern improves the design.
- During this process, software design principles are explained.

Problems with This Design

- Tight coupling between the presentation and the business objects.
- The presentation has been assigned too many responsibilities.
- The presentation has to handle actor requests (also called system events).
- Implications

- Not designing "stupid objects."
- Changes to one may require changes to the other.
- Supporting multiple presentations is difficult and costly.

A Better Solution

- Reduce or eliminate the coupling between presentation and business objects.
 - the Low Coupling design principle
- Remove irrelevant responsibilities from the presentation.
 - the separation of concerns principle
 - it achieves high cohesion and
 - designing "stupid objects"
- Have another object (class) to handle actor requests (system events).

Who Should Handle an Actor Request?

Assign the responsibility for handling an actor request to a controller.

The Controller Pattern

- Actor requests should be handled in the business object layer.
- Assign the responsibility for handling an actor request to a controller.
- The controller may delegate the request to business objects.
- The controller may collaborate with business objects to jointly handle the actor request.
- It supports the following design principles

-0

- 1. Design for change. It insulates the changes to business objects/logic from the presentation (GUI).
- 2. Separation of concerns. The GUI only deals with the presentation aspects while the controller is responsible for processing.
- 3. High Cohesion. The segregation into a presentation and processing class helps to increase cohesion.
- 4. Designing "stupid objects". Each object has a specific focus and knows only how to do that task.

Specification of the Controller Pattern

_0

_0

-0

-0

-0

-0

_0

_0

Name	Controller				
Туре	General responsibility assignment				
Specification					
Problem	Who should be responsible for handling an actor request?				
Solution	Assign the responsibility to handle the request to a dedicated class called the controller.				
Design					
Structural	Presentation invoke Controller invoke Business Object				
Behavloral	:Presentation :Controller :Business Object < <actor input="">> actustRequest() request() </actor>				
Roles and Responsibilities	 Business Objects: Object classes responsible for the business logic of an application. Controller: A class dedicated to handle designated actor requests. It takes requests from the Representation and works with the Business Objects to fulfill the request. A use case controller is dedicated to handle all actor requests of a given use case. Representation: An interface class responsible for interacting with actors of the system. It delegates the actor requests to the Controller and delivers the responses from the Controller to the actor. 				
Benefits	 It decouples the Representation and the Business Objects. It reduces the change impact of Representation and Business Objects to one and other. It supports multiple Representations. 				
Liabilities	A controller may be assigned too many responsibilities, resulting in a so-called bloated controller. A bloated controller is complex, difficult to understand, implement, test and maintain.				
Guidelines	Adopt use case controllers whenever possible. Avoid using one controller for more than one use cases.				
Related Patterns	lated Patterns Controller is a special case of the Model-View-Controller or MVC pattern.				
Uses	In the design of all interactive systems to decouple the representation from business objects.				

Sequence Diagrams - Car Rental Example (cont.)

Discussion: DB Manager interacts with Car&Message, interaction w Customer

Types of Controller

Use case controller

- It handles all actor requests relating to a use case.
 - A checkout controller handles all actor requests to checkout a document.
 - This is the most common especially for our class.

Facade controller

_0

_0

- It represents the overall system (Library System, Banking System).
- It represents the organization (Library, Bank).
- It is used when there are only a <u>few use cases</u> in the entire system.
- Connections with other objects in the sequence diagrams
 - The controller is almost always the object(s) that have the most connections with the rest of the system
 - It represents much of the code and cyclomatic complexity of the software - it will have the most methods

When to Apply the Controller Pattern

- 1. Apply when writing the use case scenario. The best time to apply this pattern is when the use case is being written no rework is required to apply this pattern afterward.
- 2. Apply by modifying an existing scenario. In this case the scenario can be modified to use the controller pattern.
- 3. Apply when constructing the scenario table. Although not as attractive as applying it earlier, it still offers the advantages of good design principles described earlier.
- 4. Apply when constructing the design sequence diagram.
- 5. Apply by modifying a design sequence diagram.

_0

-0

_0

_0

 In all cases when modifying an existing product - care must be taken to make all previous (and subsequent work) consistent.

Applying Use Case Controller

- Applying role controller or facade controller
 - When there are only a few system events and system will not expand in the future.
 - It is not possible to handle the actor request by using a use case controller.
 - example: interlibrary loan
- Applying the Use Case controller

_0

-0

-0

_0

- Each use case has its own use case controller:
 - Checkout Controller for Checkout Use Case
 - Return Controller for Return Use Case
- There is only one controller for each use case.
- There is a one-to-one correspondence:
 - Checkout Use Case, Checkout GUI, Checkout Controller
 - Login Use Case, Login GUI, Login Controller
- The use case controller maintains the state of the use case, and identifies out-of-sequence system events.

Liabilities of The Controller Pattern

More classes to design, implement, test and integrate.

_0

_0

- Need to coordinate the developers who design and implement the UI, controllers and business objects.
 - This is not a problem when the methodology is followed.
- If not designed properly, it may result in bloated controllers.

Controller Pattern Guidelines

- Separate the design into GUI, Controller, and Mgr objects
- Never put the UI in the Controller object
- Never put the business interface (e.g., DB) in the Controller object
- Processing sequencing ,logic, procedures, and algorithms should go in the Controller class
- Each Use Case should have its own Controller class
- The Mgr class should perform all the transactions with the business interface
 - Searching attributes, updating attributes, querying attributes, etc.
 - A network interface should have its own Mgr object

-0

_0

_0

Bloated Controller

- A bloated controller is one that is assigned too many unrelated responsibilities.
- Symptoms
 - There is only one controller to handle many actor requests.
 - This is often seen with a role controller or a facade controller.
 - The controller does everything to handle the actor requests rather than delegating the responsibilities to other business objects.
 - The controller has many attributes to store system or domain information.

Cures to Bloated Controllers

- Symptoms
 - only one controller to process
 many system events
 - the controller does all things rather than delegating them to business objects
 - the controller has many attributes to maintain system or domain information

- Cures
 - replace the controller with use case controllers to handle use case related events
 - change the controller to delegate responsibilities to appropriate business objects
 - apply separation of concerns:
 move the attributes to
 business objects or other
 objects

The Information Expert

- Clearly, the object that is responsible for handling a request should have the information to fulfill the request.
- As indicated below, the request to verify whether a password is valid should be assigned to a user object because password is one of its attributes

- If this responsibility were assigned elsewhere something else would have to query the user object to get the password and determine its validity or it would have to ask the user object to check the validity – both introduce unwanted coupling
- The (information) expert pattern assigns the responsibility to handle the request to the object that has the information to fulfill the request

A Login Sequence Diagram

Applying the Expert Pattern (cont.)

Expert Pattern Trade-off

- For a library system there are three possibilities for which object should process checking out a book
 - 1. CheckoutController
 - 2. DB Mgr
 - 3. Loan

-0

- What if checkout requires a number of checks?
 - 1. Does the book exist?
 - 2. Is the book available for checkout?
 - 3. Is there a limit on the number of books to checkout?
 - 4. Does the Patron have a hold?
- The ultimate question is what object should perform this processing?

Expert Pattern Trade-off (cont.)

• What are the trade-offs for implementing these checks in each?

Implement in:	Advantages	Disadvantages	Conclusion
Controller	Maintains the idea that all	The controller is now	Not a good idea - don't
	business logic is in the	addressing logic that is in	do this
	controller	the business layer	
DBMgr	Most efficient since the	1) We have a lot of un-	For very simple
	DB has all the information	related logic in the	verifications it might be
	about the book being	DBMgr about various	acceptable to do this in
	checked out	objects in the system.	the DBMgr (e.g. Login) i
		2) DBMgr is prone to	rules get more
		change everytime an	complicated move this
		object usage rule	into an object
		changes	
Loan	1) All of the processing	Not as efficient as	For non-trivial
	related to the object is	capturing this in the DB	processing its best to
	contained within that	Mgr	keep the logic internal
	class. It insulates the rest		to that object and use
	of the system from		the Expert pattern.
	change.		
	2) DBMgr simply becomes		
	a series of gets/sets of		
	data in the DB.		

Multiple Objects Use the Expert Pattern

- Often, more than one expert needs to collaborate to fulfill a request.
- In the following sequence diagram this is accomplished within the constructor of the Loan class, that is, create (p: Patron, d: Document) in the UML notation
- However, if the due date depends on:

_0

_0

- the kind of patron (faculty, staff, or student)
- The kind of document (book or reserve)
- For this the request to compute the due date involves at least three objects: the patron, the document and the calendar.
- Since the Loan object has access to all these objects that have the needed information it is appropriate to assign this responsibility to the Loan object

Applying The Expert Pattern

Applying The Expert Pattern

Applying the Expert Pattern (cont.)

- Expert pattern in "reverse" makes more sense. Here is why when I start a new application these steps help me see the classes that need to be created
 - 1. the first thing I ask is "what tables will exist in the database and what attributes will be in those tables?"
 - 2. then for each table in the database we create a Java class that has the same name as the table and has the table attributes in the Java class
 - a. Any data validations on those attributes will be in this Java class.
 - b. Any rules associated with the table name will be in this class also
 - c. Examples here are Loan.java and Document.java

_0

_0

_0

-0

_0

_0

_0

- 3. I am going to have a GUI for each **activity** (or Web page) and a Controller for each **form** in my application
 - page) and a CheckoutController (for processing the form)

Applying the Expert Pattern (cont.)

- 4. Instead of a single DBMgr I create a DAO (data access object) for the same Java "bean"
 - a. For this example I will have a DocumentDAO.java and a LoadDAO.java
 - b. Creating separate "DBMgrs" let's team members work on these independently a single DBMgr doesn't
- 5. So I have as an example a Document.java and a DocumentDAO.java how do I know which one the controller calls?
 - a. I call Document.java for

-0

_0

_0

-0

_0

_0

_0

- i. creating/editing any of the specific attributes for a Document (general attribute validation checks in it)
- ii. processing a Document checkout how many can be checked out at a time, how long, etc
- iii. these are all the general rules that have to do with the entire class and not a specific document

Applying the Expert Pattern (cont.)

- b. I call DocumentDAO.java for
 - i. determining if it exists
 - ii. determining if it is checked out
 - iii. determining how many copies are in the library
 - iv. I am not querying about the general set of documents but individual documents that exist
 - v. DocumentDAO is a proxy (insulates from the DB)

The Expert Pattern

- It is a basic guiding principle of OO design.
- ~70% of responsibility assignments apply the expert pattern.
- It is frequently applied during object interaction design constructing the sequence diagrams.
- It has the following benefits
 - Low coupling

_0

_0

-0

- High cohesion
- Easy to comprehend and change
- Tend to result in "stupid objects"

Class Exercise

Identify the non-trivial step in the diagram below

Actor: User	System: Web App
	0) The system displays a page with a "Reset Password" link.
1) TUCBW the user clic "Reset Password" link.	2) The system shows a page requesting the user id.
3) The user enters the user and clicks the Submit but	ser id 4) The system asks an
5) The user enters the a and clicks the OK buttor	Shows a committation message.
7) TUCEW The user seconfirmation message.	es the

A Reset Password Sequence Diagram

Problems with the Design

- It assigns getQuest() and checkAns() to the wrong object DBMgr, which
 does not have the attributes to fulfill the requests.
- It does not design "stupid objects."
- It violates the expert pattern.
- It is designed with a conventional mindset.

Applying The Expert Pattern

Applying the Expert Pattern to GUIs

 We also have another consideration - in the diagram below the GUI is making logical decisions - is this the best place to put the logic?

- We have two choices on where to put the logic what are they?
- What are the various trade-offs for putting the logic in the GUI vs.
 Controller?

Applying the Expert Pattern to GUIs (cont.)

What are some of the trade-offs?

Implement in:	Advantages	Disadvantages	Conclusion
Controller	Makes the GUI dumb	May be introducing a	Keep simple checks in
		coupling between the	the GUI to avoid
		controller and the GUI	articifial coupling
GUI	Most efficient since the	1) We could end up with	If logic get more
	GUI interfaces directly	a lot of un-related logic in	complicated might want
	with the actor	the GUI	to move it in the
		2) the GUI volatility is	controller
		increased - we need to	
		change it for both GUI	
		and logic changes	

The Creator Pattern

Who should create a given object?

create(... Who should create a c:Chapter :??? chapter of a book? Who should create a create(... loan:Loan :??? Loan object in a library system? create(... Who should create a :DBMgr :??? DB manager? create(... Who should create a :Checkout :??? checkout controller? Controller

The Creator Pattern

- Object creation is a common activity in OO design it is useful to have a general principle for assigning the responsibility.
- Assign class B the responsibility to create an object of class A if
 - B is an aggregate of A objects.

-9

-0

_0

_0

- B contains A objects, for example, the dispenser contains vending items.
- B records A objects, for example, the dispenser maintains a count for each vending item.
- B closely uses A objects.
- B has the information to create an A object.

The Creator Pattern

Who should create these objects?

create(...) → <u>c:Chapter</u>

Because a chapter is a part of a book.

:Checkout create(...) → loan:Loan

:Book

Because Checkout Controller has the information to call the constructor of Loan.

Examples

Who should be responsible for creating a Chapter object?

(b) In domain model, book is an aggregate of Chapter.

(c) Therefore, :Book should be responsible for creating a Chapter object.

An investment portfolio consists of positions. Who should be responsible for creating a Position object?

maintains Positions.

(b) In domain model, Portfolio (c) Therefore, :Portfolio should be responsible for creating a Position object.

Examples (cont.)

Who should be responsible for creating a DBMgr object?

(b) :CheckoutController uses :DBMgr.

(c) Therefore, :CheckoutController should be the creator.

(a) Who should be the creator?

(b) Loan is an association class between User and Document.

should be the creator.

Benefits of The Creator Pattern

- Low coupling because the coupling already exists.
- Increase reusability.
- Related patterns
 - Low coupling
 - Creational patterns (abstract factory, factory method, builder, prototype, singleton)
 - Composite

-9

Join Ride << Singleton>> : JoinrideGUI : JoinrideController : DBMgr r:Ride msq:Msq rd:Rider Better flow to Expert objects and DBMgr is <<Ridername, Riderutaid Ridedate>> openridelist∏ := create() Commuter fetchrides(rideStatus:Integer (in this order): rutald:Integer, rDate:Date): Ride getrides(rideStatus:Integer. message with rutaid:String, rDate:Date): Please only put boolean return [r==null] opt value to Ride fragments on add("No Open Rides to Join") object to validate Controller [openridelist != null] Ride data from <<openridelist[]>> User or to check msg := getmsg(): Msg <<msq> Ride rules message to msg := enterrides(r:Ride): Msg DBMgr after that to joinride(c:Commuter, r:Ride) get ride instance save(c:Commuter,r:Ride) from DB add("Successfully Joined to Ride. Charge for Ride is"+r) rd := getriderdetails(rld:Integer): Rider a:=validateseatingcapacity(rd:Rider,r:Ride): opt update(r:Ride)

Accept/Reject Booking Request << Singleton>> BookingsController : DBMgr r:Ride : BookingsGUI msg:Msg <<cli>ck BookingRequests>> bookingrequests[] := create() Rider approvalrequests(rideStatus: Integer, r:Rider): Ride r[] := getcrides(rideStatus: Integer, c:Commuter): Ride L [r==null] opt add("No Pending Requests for Approval/Reject") Please only put [bookingrequests != fragments on <<bookingrequests[]>> Controller msg := getmsg(): Msg <<msg>>> <<r. Acceptyn, TotalDistance>> msg := processbookings(r:Ride, computecharge(r:Ride,totDistance:Double) acceptYN:boolean,totDistance: Double): Msg update(r:Ride) [acceptYN] alt add("Ride is successfully accepted"+r) [else] add("Ride is successfully cancelled"+r) <<msq>>

Exit Ride << Singleton>> : ExitrideGUI : ExitrideController : DBMgr r:Ride msq:Msq <<cli>k ExitRide>> joinedridelist[] := create() Commuter exitjoinedrides(rideStatus:Integer, c:Commuter): Ride r[] := joinedrides(rideStatus:Integer c:Commuter): Ride [r==null] opt add("Not Joined to any Rides") [joinedridelist != null] alt Please only put <<joinedridelist[]>> fragments on [else] msg := getmsg(): Msg Controller <<msg>> <<\>> msg := removefromride(r:Ride): exitride(c:Commuter, r:Ride) recomputecharge(r:Ride) Msg delete(c:Commuter, r:Ride) add("Successfully Exited from Ride") <<msg>>>

Submit Ratings

