Most Useful

Design Patterns

Steve Smith (@ardalis)

steve@ardalis.com

Ardalis.com

Podcast: WeeklyDevTips.com

Are you too busy to improve?

Stages of Learning

Stage Zero - Ignorance

Stage One - Awakening

Stage Two - Overzealous

Stage Three – Mastery

Most Useful (for web app design)

- (Singleton)
- Strategy
- Repository
- Proxy
- Command
- Factory
- Null Object

HIGHLANDER

There can be only one.

Singleton: Intent

Ensure a class has only one instance

 Make the class itself responsible for keeping track of its sole instance

"There can be only one"

Singleton Structure (not thread-safe)

```
□public class Singleton
 2
 private static Singleton instance;
 3
 4
 5
 private Singleton()
 6
 8
 9
 public static Singleton Instance
10
11
 get
12
 if (_instance == null)
13
14
15
 instance = new Singleton();
16
 return instance;
17
18
19
20
```

How Singleton Is Used

- Call methods on Instance directly
- Assign variables to Instance
- Pass as Parameter

```
public class SampleUsage
 public void SomeMethod()
 // Call Singleton's DoStuff() method
 Singleton.Instance.DoStuff();
 // Assign to another variable
 var myObject = Singleton.Instance;
 myObject.DoStuff();
 // Pass as parameter
 SomeOtherMethod(Singleton.Instance);
 private void SomeOtherMethod(Singleton singleton)
 singleton.DoStuff();
```

Singleton Structure (thread-safe and fast)

```
1 □public class LazySingleton
 private LazySingleton()
 6
 public static LazySingleton Instance
 8
 get { return Nested.instance; }
10
11
12 Ė
 private class Nested
13
 static Nested()
14 🖹
15
16
17
 internal static readonly LazySingleton instance = new LazySingleton();
18
19
20
 Source: http://csharpindepth.com/Articles/General/Singleton.aspx
```

Singleton Consequences

- The default implementation is not thread-safe
 - ☐ Avoid in multi-threaded environments
 - ☐ Avoid in web server scenarios (e.g. ASP.NET)
- Introduce tight coupling among collaborating classes

- Singletons are notoriously difficult to test
 - ☐ Commonly regarded as an *anti-pattern*

Some commercial tools can be used to mock and test Singletons

But why would you intentionally write code you can only test with certain premium tools?

Singleton Consequences

 Violate the Single Responsibility Principle

□Class is responsible for managing its instances as well as whatever it does

 Using an IOC Container it is straightforward to avoid the coupling and testability issues

Managing Object Lifetime Using an IOC Container (StructureMap)

```
// Configure EF
c.For<DbContext>(().HybridHttpOrThreadLocalScoped()).Use<PluralSightBookContext>();

// Configure NH
c.For<ISessionFactory>(().Singleton()).Use(() => DatabaseConfiguration.CreateSessionFactory());

// Configure Implementations
c.For<ISendEmail>().Use<DebugEmailSender>();
```

Object Lifetime in ASP.NET Core

```
public void ConfigureServices(IServiceCollection services)
{
 services.AddMvc();

 // you don't need to implement singleton behavior in class!
 services.AddSingleton<ISomeService>();
}
```

Singleton *behavior* is fine and often desirable.

Implementing this behavior using the Singleton Pattern on the class itself is usually not ideal.

Strategy: Intent

- Encapsulate a family of related algorithms
- Let the algorithm vary and evolve independently from the class(es) that use it
- Allow a class to maintain a single purpose
 - ☐ Single Responsibility Principle (SRP)
 - ☐ Also enables Open/Closed Principle (OCP)
 - ☐ Learn more about SRP and OCP in my Pluralsight course:
 - □ http://bit.ly/SOLID-OOP

SOLID Principles of Object Oriented Design

★ ★ ★ ★ By Steve Smith

This course introduces foundational principles of creating well-crafted code and is appropriate for anyone hoping to improve as a developer

Strategy: Structure

Strategy: Common Usage

- Dependency Inversion and Dependency Injection
- Decouple class dependencies and responsibilities

Refactoring Steps

- Create interfaces for each responsibility
- Inject the implementation of the interface via the constructor
- Move the implementation to a new class that implements the interface

Hidden Dependencies

- Classes should declare their dependencies via their constructor
 - ☐ Follow the *Explicit Dependencies Principle*
- Avoid hidden dependencies
 - ☐ Anything the class needs but which is not passed into constructor
- Avoid making non-stateless static calls
- Avoid directly instantiating classes (except those with no dependencies, like strings)
 - ☐ Instead, move these calls to an interface, and call a local instance of the interface

Also works with WebForms

```
public class BasePage : System.Web.UI.Page
 // for webforms
 x.SetAllProperties(y =>
 public BasePage()
 y.OfType<IAlbumRepository>();
 ObjectFactory.BuildUp(this);
 });
 public partial class StructureMap : BasePage
 public IAlbumRepository AlbumRepository { get; set; }
 protected void Page Load(object sender, EventArgs e)
 if (!IsPostBack)
 //StructuremapMvc.Start();
 AlbumGrid.DataSource = AlbumRepository.GetTopSellingAlbums(5);
 AlbumGrid.DataBind();
```


WINSTON CHURCHILL

Repository

Data Access Evolution

Initially no separation of concerns

- Data access logic baked directly into UI
 - ☐ ASP.NET Data Source Controls
 - ☐ Classic ASP scripts
- Data access logic in UI layer via codebehind
 - □ ASP.NET Page_Load event
 - ☐ ASP.NET Button_Click event

Data Access: Helper Classes

- Calls to data made through a utility
- Example: Data Access Application Block (SqlHelper)
- Logic may still live in UI layer
- Or a Business Logic Layer may make calls to a Data Access Layer which might then call the helper

What's Missing? Abstraction!

- No way to abstract away data access
- Tight coupling
- Leads to Big Ball of Mud system
- Solution:
 - ☐ Depend on interfaces, not concrete implementations
 - □ What should we call such interfaces? **Repositories!**

Repository

A Data Access Pattern

□Introduced as part of Domain-Driven Design, but very popular outside of DDD as well

Separates persistence responsibility from business classes

Enables

☐Single Responsibility Principle

☐ Separation of Concerns

□Testability

Repository

Frequently Separate Interfaces for Each Entity in Application

□E.g. CustomerRepository, OrderRepository, etc.

□Or using Generics: IRepository<TEntity>

May also organize Repositories based on

□Reads vs. Writes

□Bounded Contexts (a Domain-Driven Design concept)

Consider!

- Repositories should return domain objects
 - □Don't let persistence concerns leak through the repository interface

- What should Repository List methods return?
 - □IEnumerable<T>
 - □IQueryable<T>
- What about deferred execution?
- What about lazy loading?

Repository - Example

```
public class HomeController : Controller
 // GET: /Home/
 MusicStoreEntities storeDB = new MusicStoreEntities();
 public ActionResult Index()
 // Get most popular albums
 var albums = GetTopSellingAlbums(5);
 return View(albums);
 private List<Album> GetTopSellingAlbums(int count)
 // Group the order details by album and return
 // the albums with the highest count
 return storeDB.Albums
 .OrderByDescending(a => a.OrderDetails.Count())
 .Take(count)
 .ToList();
```

Repository - Example

```
public interface IAlbumRepository
{
 IEnumerable<Album> GetTopSellingAlbums(int count);
}
```

(1)

Create/extend an interface to represent the data access you need

(2)
Copy the
implementation from
your class into a new
class implementing this
interface.

(3)
Inject the interface using the
Strategy Pattern. Use the local field
of this interface type in place of

previous implementation code.

```
public class HomeController : Controller
{
 private readonly IAlbumRepository _albumRepository;


 public HomeController(IAlbumRepository albumRepository)
 {
 _albumRepository = albumRepository;
 }

 public ActionResult Index()
 {
 var albums = _albumRepository.GetTopSellingAlbums(5);
 return View(albums);
 }
}
```

Where do Repositories Live?

- Place interfaces in Core
 - □Core includes Model classes and most business logic
 - □Core has no dependencies (ideally)
- Place implementation in Infrastructure
 - □Infrastructure references Core
- UI layer (app entry point) references Core
 - □Accesses Infrastructure at runtime
 - □Responsible for creating object graph, either manually or via an IOC Container

Proxy

Proxy

A class that controls access to another

 Implemented via subclass or via delegation using a common interface

- Frequent use cases:
 - □Remote Proxy for web services / network calls
 - □Lazy loading implementations
 - ☐Security / access control

Proxy - Structure

Bonus Pattern: Decorator!

Stacking Patterns

Adding Caching to a Repository

- Caching is frequently added to query methods in repositories
- Caching logic is a separate concern and should live in a separate class from the main data access logic
- Proxy pattern provides a straightforward means to control access to the "real" data, versus the cache

Proxy – CachedRepository Implementation

```
public class CachedAlbumRepository (IAlbumRepository)
 private readonl( IAlbumRepository) albumRepository;
 public CachedAlbumRepository(IAlbumRepository albumRepository)
 albumRepository = albumRepository;
 private static readonly object CacheLockObject = new object();
 public IEnumerable<Album> GetTopSellingAlbums(int count)
 Debug.Print("CachedAlbumRepository:GetTopSellingAlbums");
 string cacheKey = "TopSellingAlbums-" + count;
 var result = HttpRuntime.Cache[cacheKey] as List<Album>;
 if (result == null)
 lock (CacheLockObject)
 result = HttpRuntime.Cache[cacheKey] as List<Album>;
 if (result == null)
 result = albumRepository.GetTopSellingAlbums(count).ToList();
 HttpRuntime.Cache.Insert(cacheKey, result, null,
 DateTime.Now.AddSeconds(60), TimeSpan.Zero);
 return result;
```


Implementing with IOC (StructureMap)

```
// Doesn't work:
x.For<IAlbumRepository>().Use<CachedAlbumRepository>();

// Strategy Pattern with Proxy Pattern (using composition)
x.For<IAlbumRepository>().Use<CachedAlbumRepository>()
.Ctor<IAlbumRepository>().Is<EfAlbumRepository>();
```

Implementing with IOC (.NET Core)

```
services.AddTransient<IDataService, DataService>((ctx) =>
{
 IOtherService svc = ctx.GetService<IOtherService>();
 return new DataService(svc);
});
```


Command

- Represent an action as an object
- Decouple performing the action from the client that is issuing the command
- A Command is a message
- Common scenarios:
 - □Delayed execution
 - □Logging activity
 - □Enabling Undo / Revoke Transaction functionality

Command: Usage

Combine with messaging for scalability

• What happens when you complete an order from Amazon?

Factory: Intent

- Separate object creation from the decision of which object to create
- Defer creation of objects
 - ☐ Only create them if and when needed
- Add new classes and functionality without breaking client code
 - ☐ Only factory needs to know about new types available
- Store possible objects to create outside of program
 - ☐ Configuration
 - ☐ Persistent Storage
 - ☐ Plug-in assemblies

Lazy<T>

- Provide simple built-in Factory behavior for lazy loading
- Available in .NET Framework 4, 4.5, later
- Learn more:
- http://msdn.microsoft.com/en-us/magazine/ff898407.aspx

Without Lazy<T>

```
public class Order
 // other properties
 private Customer _customer;
 public Customer Customer
 get
 if ( customer == null)
 _customer = new Customer();
 return customer;
 public string PrintLabel()
 string result = customer.CompanyName; // probably results in a NullReferenceException
 return result + "\n" + Customer.Address; // ok to access Customer
```

With Lazy<T>

```
public class Order
 public Order()
 customerInitializer = new Lazy<Customer>(() => new Customer());
 // other properties
 private Lazy<Customer> customerInitializer;
 public Customer Customer
 get
 return customerInitializer.Value;
 public string PrintLabel()
 string result = Customer.CompanyName; // ok to access Customer
 return result + "\n" + customerInitializer.Value.Address; // ok to access via .Value
```

Alternate Factories

Write your own method

Use an IOC Container

"IOC Containers are basically just factories on steroids."

- Lambda expressions
 - ☐ Func<ExpensiveObject> factory
 - \square () => new ExpensiveObject();

Null Object

Nulls

Nulls

"I call it my billion-dollar mistake. It was the invention of the null reference in 1965."

Sir Charles Antony Richard Hoare

Null Object

 Replace null with an actual instance object with default values

Reduce number of null checks in application

 Allow methods on this "null" object to be called, without generating reference exceptions

Use When...

- A method requires a collaborator
 - ☐ And you want to ensure it is **never** null

- It's necessary to support a "do nothing" option
 - ☐ Especially with Command or Strategy

Implementation

The Null object is simply another implementation of a base type (class or interface)

For ease of use, it is often added as a static property on BaseType (e.g. BaseType.Null or BaseType.NotSet)

Nulls Break Polymorphism

- Polymorphism is a key benefit of OO systems
- Null breaks polymorphism calling methods on null instances results in exceptions

Null Checks Everywhere

```
var customer = repo.FindByPhone("555-555-5555");
string customerFormattedString = "";
if (customer != null)
 customerFormattedString = customer.ToFormattedString();
else
 customerFormattedString = "No customer found.";
Console.WriteLine(customerFormattedString);
```

With Null Object

Client code:

```
string customerDetails = repo.FindByPhone("555-555-5555").ToFormattedString();
Console.WriteLine(customerDetails);

public class Customer
{
 public static Customer NotFound = new NullCustomer();
 Other Properties and Methods
}

public class NullCustomer : Customer
{
 Sreferences
 public override string ToFormattedString()
 {
 return "Customer not found.";
 }
}
```

Repository:

```
public Customer FindByPhone(string phone)
{
 var customer = Customers.FirstOrDefault(c => c.Phone == phone);
 if (customer == null) return Customer.NotFound;
 return customer;
}
```

Practice PDD

Pain Driven Development

"Don't apply every pattern you know to a problem from the start; practice Pain Driven Development."

If it's causing pain, fix it.

Let's Review

Real World Design Patterns

1. Don't be too busy to improve

2. Avoid adding coupling via Singletons

3. Decouple specific implementation with Strategy

4. Avoid hidden dependencies – New is Glue!

5. Decouple your database with Repository

6. Decouple access control with Proxy

7. Decouple execution of other actions with Commands

8. Decouple construction with Factory

9. Reduce null checks with Null Object

10. Practice Pain Driven Development

References

- Design Patterns, http://amzn.to/95q9ux
- Design Patterns Explained, http://amzn.to/cr8Vxb
- Design Patterns in C#, http://amzn.to/bqJgdU
- Head First Design Patterns, http://amzn.to/aA4RS6

Pluralsight Resources

- N-Tier Application Design in C# http://bit.ly/Msrwig
- Design Patterns Library http://bit.ly/vyPEgK
- SOLID Principles of OO Design http://bit.ly/OWF4la
- My Blog
 - □ http://ardalis.com

