C++ Design Patterns: Creational

Preliminaries


Dmitri Nesteruk

@dnesteruk dn@activemesa.com http://activemesa.com

Introduction


Design patterns are common architectural approaches

Popularized by the Gang of Four book (1994)

Smalltalk & old C++

Translated to many OOP languages C#, Java, ...

Universally relevant
Internalized in some other languages
Language extensions (non-standard C++)
Libraries


Course Overview

- First in a series of courses on C++ Design Patterns
 - Covers creational patterns
- Covers every pattern from GoF book
 - Motivation
 - Classic implementation
 - Pattern variations
 - Library implementations
 - Pattern interactions
 - Important considerations (e.g., testability)
- Patterns demonstrated via live coding!

Demonstrations

- Uses modern C++ (C++11/14/17)
- Demos use Microsoft Visual Studio 2015, MSVC, ReSharper C++
- Some simplifications:
 - Classes are often defined inline (no .h/.cpp separation)
 - Pass by value everywhere
 - Liberal import of namespaces (e.g., std::) and headers

Course Structure


Preliminaries SOLID, DI, testing, libraries...

Builder

Factories Factory Method, Abstract Factory

Prototype

Singleton

Preliminaries


Dmitri Nesteruk

@dnesteruk dn@activemesa.com http://activemesa.com

Module Overview


SOLID Design Principles
Dependency Injection
Monads Maybe

SOLID Design Principles

- Single Responsibility Principle (SRP)
 - A class should only have a single responsibility
- Open-Closed Principle (OCP)
 - Entities should be open for extension but closed for modification
- Liskov Substitution Principle (LSP)
 - Objects should be replaceable with instances of their subtypes without altering program correctness
- Interface Segregation Principle (ISP)
 - Many client-specific interfaces better than one general-purpose interface
- Dependency Inversion Principle (DIP)
 - Dependencies should be abstract rather than concrete

Dependency Inversion Principle

- Summary
 - 1. High-level modules should not depend on low-level modules. Both should depend on abstractions.
 - Example: reporting component should depend on a ConsoleLogger, but can depend on an ILogger.
 - 2. Abstractions should not depend upon details. Details should depend upon abstractions.
 - In other words, dependencies on interfaces and supertypes is better than dependencies on concrete types.
- Inversion of Control (IoC) the actual process of creating abstractions and getting them to replace dependencies.
- Dependency Injection use of software frameworks to ensure that a component's dependencies are satisfied.

Monads

- Monads are design patterns in functional programming
- Much more usable in functional languages due to
 - Better treatment of functional objects
 - Useful auxiliary constructs (e.g., pattern matching)
- Somewhat implementable in OOP languages

Summary


Observe SOLID principles

DI simplifies expressing dependencies

The world is not only OOP!