Design patterns

Valentina Presutti courtesy of Paolo Ciancarini

Agenda

- What are design patterns?
- Catalogues of patterns
- Languages of patterns
- Two case studies: design with patterns

Software Architectures

- A Software Architecture provides a fundamental description of a system, detailing the components that make up the system and the meaningful collaborations among those components, including the data and control flows of the system
- The discipline of Software Architecture attempts to provide a sound basis for analysis, decision making, and risk assessment of both design and performance

Architectural archetypes

- The design of a software architecture can be driven by other architectures
- We call an abstract reusable architecture and its behavior an "architectural archetype"
- On a lower scale, reusable microarchitectures are called "design patterns"

Patterns in Architecture

- Does this room interior make you feel happy?
- · Why?
 - Light (direction)
 - Proportions
 - Symmetry
 - Furniture
 - And more...

Christopher Alexander

- The architect Alexander introduced the concept of a pattern language in his book The Timeless Way of Building.
- His notion of patterns as best practice approaches to common design problems has been adopted by the software community
- He introduces the concept of a pattern language, as a related set of patterns that together provide a vocabulary for designing within a certain context or problem domain.
- In the book A Pattern Language, Alexander introduces a specific pattern language that includes sub-languages for designing towns (targeted to planners) and buildings (targeted to architects), and a sub-language for construction (targeted to builders).
- Examples of Alexander's patterns are:
 - Town patterns Ring roads, night life, and row houses
 - Building patterns Roof garden, indoor sunlight, and alcoves
 - Construction patterns Good materials, column connection, and halfinch trim

What is a Design Pattern?

A description of a recurrent problem and of the core of possible solutions

In short, a solution for a typical design problem

Discuss

What are typical software design problems?

Typical design problems

- This object should inform all its clients of its changes of state
- This class should create a unique object, namel it should remain unique in the system
- These high level objects should not know all those low level objects, but still they should be able to pass some data
- This object should change its behavior "dynamically"

Typical design problems

- What design issues can I reuse?
- Which design vocabulary can I use?
- How can I say that I found a good design solution?
- How can I simplify a design?

Design Patterns

- Design patterns are reusable ("template") designs that can be used in a variety of ways in different systems. They are appropriate in situations where classes are likely to be reused in a system that evolves over time
- a) Name. [Some pattern names have become standard software design terminology]
- b) <u>Problem description</u>. Describes when the pattern might be used, often in terms of modifiability and extensibility
- c) Solution. Expressed in terms of classes and interfaces
- d) Consequences. Trade-offs and alternatives

Design patterns

- A pattern is a proven solution to a problem in a context
- Alexander says each pattern is a three-part rule which expresses a relation between a certain context, a problem, and a solution
- i.e Patterns = (*problem*, *solution*) pairs in a *context*
- In the field of software design, design patterns represent proven solutions to problems that arise when developing software within a particular context

Background

- In 1987 Cunningham and Beck worked with Smalltalk and found some patterns when designing GUIs
- Concept popularized in a book by Gamma, Helm, Johnson and Vlissides (The "Gang of four", Go4): they were working on *frameworks* (E++, Unidraw, HotDraw)
- Design patterns use a consistent documentation approach and are often organized as creational, structural or behavioral
- Design patterns are applied at different levels such as frameworks, subsystems, and architectural archetypes

The Gang of Four

Ralph, Erich, Richard, and John at OOPSLA 1994

Why do designers need patterns?

- Reusing design knowledge
 - Problems are not always unique. Reusing existing experience might be useful
 - Patterns give us hints to "where to look for problems"
- Establish a common terminology
 - Easier to say, "We need a Façade here"
- Provide a higher level prospective
 - Frees us from dealing with the details too early
- Patterns are a "design reference"

Evolution of Design Patterns

Christopher Alexander The Timeless Way of Building A Pattern Language: Towns, Buildings, Construction			Architecture	1970'
Decision Detterment Flaments of			ect Oriented ware Design	1995'
Many Authors	Other Areas: Middleware, HCI, Management, Education,			2000'

Categorizing Patterns

Patterns represent expert solutions to recurring problems in a context and thus have been captured at many levels of abstraction and in numerous domains. Some categories are:

- Design
- Architectural
- Analysis
- Creational
- Structural
- Behavioral

Structure of a design pattern*

- a) Pattern Name and Classification
- b) Intent
 - a short statement about what the pattern does
- c) Motivation
 - A scenario that illustrates where the pattern would be useful
- d) Applicability
 - Situations where the pattern can be used

Structure of a design pattern

- e) Structure
 - A graphical representation of the pattern
- Participants
 - The classes and objects participating in the pattern
- e) Collaborations
 - How to do the participants interact to carry out their responsibilities?
- f) Consequences
 - What are the pros and cons of using the pattern?
- g) Implementation
 - Hints and techniques for implementing the pattern

Classification of GoF Patterns

The Sacred Elements of the Faith

the holy the holy origins structures 139 the holy Factory Adapter behaviors 223 127 163 175 Chain of Prototype Singleton Composite Decorator Responsibility 325 233 273 293 207 PX FAIN MD \circ Abstract Template Command Mediator Observer Interpreter Proxy Façade Method 195 283 305 257 151 315 331 ST SR IΤ FLBR BU ΜM Builder Strategy Memento State Iterator Visitor Flyweight. Bridge

Main types of patterns

- Creational: the basic form of object creation could result in design problems or added complexity to the design. These patterns control object creation
- Behavioral: identify common communication patterns between objects and realize them increasing flexibility in communication
- Structural: ease the design by identifying simple ways to realize relationships between entities

Exercise

A Solution?

Folder:

 For each action (delete, display, copy etc), there is special treatment for files and folders.

Explorer:

- Each type of object is manipulated separately
- · Scalability:
 - What if there are more types of elements (disks, CD, USB...)

A better solution

Composite: Structure

- An abstract base class (Component) specifies the uniform behavior
- Primitive (leaf) and Composite classes can be subclassed
- Composite manages components uniformly, using add and remove

Composite: Consequences

Good

- It makes it easy to add new kinds of components
- It makes clients simpler. Clients can treat composite structure and individual objects uniformly

Bad

It makes it harder to restrict the type of components of a composite. Sometimes you want a composite to have only certain components.

Composite: When to Use?

- Tree structures that represent part-whole hierarchies
- Uniform access

Composite: Known Uses

Graphical User Interface

Arithmetic Expressions

$$A * (B + (C * D))$$

Other Structural Patterns

- Adapter Match interfaces of different classes
- Bridge Separates an object's interface from its implementation
- Decorator Add responsibilities to objects dynamically
- Flyweight A fine-grained instance used for efficient sharing
- Proxy An object representing another object

The GoF pattern language

Defer	-b:t	4: 4-		Purpose			
Defer object creation to another class		tion to	eational	Structural	Behavioral		
Scope	Class	Facto	ory Method	Adapter	Interpreter Template		
	Object	Abstract Factory Builder Prototype Singleton		Adapter Bridge Composite Decorator Façade Flyweight	Chain of Responsibility Command Iterator Mediator Memento		
Defer object creation to another object Describe ways t		Proxy	Observer State Strategy				
		ass	semble object		Visitor		
				Describe algorith flow control	nms and		

Some patterns and their use

Pattern Name	Use
Adapter	Convert the interface of one class into another interface clients expect. Adapter allows classes to work together that otherwise can't because of incompatible interfaces.
Proxy	Provide a surrogate or placeholder for another object.
Mediator	Define an object that encapsulates how a set of objects interact. Mediator promotes loose coupling by keeping objects from referring to each other explicitly and let one vary its interaction independently
Observer	Define a one-to-many dependency between objects so that when one object changes state, all its dependents will be notified and updated automatically.
Template	Define the skeleton of an algorithm in an operation, deferring some steps to subclasses.

Case study 1

Text editor

- (from the GoF book)
- Design an editor for documents
- Documents include text and graphics
- GUI with multiple windows
- Several operations on texts: spelling, searching, etc.

Editor snapshots

www.felix-colibri.com/papers/design_patterns/the_lexi_editor

Structure of a document

Documents have a logical structure

- Document: sequence of pages
- Page: sequence of columns
- Column: sequence of rows
- Row: sequence of gliphs
- Gliph: primitive element: char, picture, line, scrollbar, etc.

Logical structure of pages

Representing the structure of a document by composites

Design alternatives

- Different classes for each primitive element: char, line, column, page; and for gliphs like circle, square, etc.
- 2. Only one abstract class for a generic gliph, with unique interface to implement in different ways

Java code

```
Class Glyph{
 class Character extends Glyph {
 List children = new LinkedList();
 char c;
  Int ox,oy,width,height;
 Void draw(){
 public Character(char c) {
 For (g:children) g.draw();
 this.c = c;
 Void insert(Glyph g){
 children.add(q);
 void draw() {
  }
 •••
  Boolean intersects(int x, int y){
 Return (x \ge ox) \&\& (x < ox + width)
 && (y>= oy) && (y<oy+height);
```

Java code

```
class Line extends
  Glyph {
  char c;
  public Line() {}
  // inherits draw, ...
}
```


Diagram

Pattern

- This is the pattern "composite"
 - Useful for "tree structures", "recursive structures", etc.
- Apply to any hierarchy
 - Leaves and nodes have the same behavior
 - Unique interface

Structure: composite pattern

Abstract data structure "Composite"

Case study 2

A soccer game problem

- A user operates a game in the following sequence
 - Start the game
 - Select two teams
 - Add or remove players to/from a team
 - Pick a play ground
 - Start a match
- The system may have a number of PlayGrounds in it, some Teams etc.
 - Player, who plays soccer
 - Team, with various players in it
 - Ball, which is handled by various players.
 - PlayGround, where a match takes place
 - Referee, to control the game
- Also, you may need some logical objects in your game engine, like
 - Game, which defines a football game, including two teams, a ball, a referee, a playground etc
 - GameEngine to simulate a number of games at a time.
 - TeamStrategy, to decide a team's strategy while playing

A soccer game engine

Design problem

- "When the position of a ball changes, all the players and the referee should be notified"
- Problem Generalized: "When an object (in this case, the ball) changes, all its dependents (in this case, the players) are notified and updated automatically."
- If we take the GOF patterns we find that we can apply the 'Observer' pattern to solve the problem
- Observer Pattern: Define a one-to-many dependency between objects, so that when one object changes its state, all its clients are notified and updated automatically

Observer pattern

Observer pattern

- This pattern manages a one-to-many dependency between objects, so that when one object changes state, all its dependents are notified and updated automatically
- One or more objects (called Observers or Listeners) are registered (or register themselves) to observe an event that may be raised by the observed object (the Subject)
- The object that may raise an event generally maintains a collection of the Observers

Observer: subject participant

- Subject: abstract class providing an interface for attaching and detaching Observers
 - It holds a private list of Observers
 - It contains these methods:
 - Attach: it adds a new observer to the list of observers observing the subject
 - Detach: it removes an existing observer from the list of observers observing the subject
 - Notify: it notifies each observer by calling the notify() method in the Observer, when a change occurs

Observer: concretesubject participant

- ConcreteSubject: class providing the state of interest to observers
 - It sends a notification to all Observers by calling the Notify method in its superclass (i.e, in the Subject class).
 - It contains this method:
 - **GetState**: it returns the state of the *Subject*

Observer: observer participant

- Observer: class defining an updating interface for all Observers to receive update notification from the subject
 - It is used as an abstract class to implement concrete Observers
 - It contains this method:
 - Notify: abstract method, to be overridden by concrete Observers

Observer: concreteobserver participant

- ConcreteObserver: class maintaining a reference to ConcreteSubject to receive the state of the Subject when a notification event is received
 - It contains this method:
 - Notify: This is the overridden method in the concrete class
 - When it is called by the Subject, the ConcreteObserver calls the GetState method of the Subject to update the information it has about the Subject's state
 - When the event is raised each Observer receives a callback
 - This may be either
 - a Notify() virtual method of Observer
 - a function pointer (more generally a function object or "functor")
 passed as an argument to the listener registration method
 - Each concrete observer implements the Notify method and as a consequence it defines its own behavior when the notification occurs

Observer usages

- The typical usages of this pattern:
 - Listening for an external event (such as a user action)
 - Listening for changes of the value of an object property
 - In a mailing list, every time an event happens (a new product, a gathering, etc.) a message is sent to the people subscribed to the list
- It is often associated with the Model-View-Controller (MVC) architectural pattern
 - In MVC, the Observer is used to create a loose coupling between the model and the view
 - A modification in the model triggers the notification of model observers which are actually the views

Patterns vs "Design"

- Patterns are design
 - Patterns transcend the "identify classes and associations" approach to design
 - Learn to recognize patterns in the problem space and translate to the solution
- Patterns can capture OO design principles within a specific domain
- Patterns provide structure to "design"

Patterns vs Frameworks

- An application framework is a standard reference structure for writing applications in a given operating system. Eg.: MFC for Windows or Cocoa for MacOS
- Patterns are at a level lower than frameworks
- Frameworks typically employ many patterns:
 - Factory
 - Strategy
 - Composite
 - Observer
- Patterns are the "plumbing" of a framework

Patterns vs Architecture

- Design Patterns (GoF) represent a lower level of system structure than a "software architecture"
- Patterns can be applied to architecture:
 - Mowbray and Malveau (CORBA)
 - Buschmann et al
 - Schmidt et al
- Architectural patterns focus on middleware. They are good at capturing:
 - Concurrency
 - Distribution
 - Synchronization

Summary

- Design Patterns (GoF) provide a foundation for a deeper understanding of:
 - Modularity issues
 - Object-Oriented design
 - Software Architecture
- Understanding patterns can take some time
 - Re-reading them over time helps
 - Applying them in designs helps

Questions

- What is a design pattern?
- What is a pattern language?
- Which pattern exploits a recursive structure?
- When it is useful to use the pattern Singleton?
- When it is useful to use the pattern Observer?

References

- E. Gamma, R. Helm, R. Johnson, and J. Vlissides, *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley, 1994
- B. Bruegge and A. Dutoit, *Object-Oriented Software Engineering: Using UML, Patterns, and Java*, 2nd ed., Prentice Hall, 2004.

Useful sites

A repository of patterns

hillside.net/patterns/

- The original patterns for architecture by Alexander www.enumerable.com/dev/index.htm
 www.patternlanguage.com
- A course from UMBC University
 www.research.umbc.edu/~tarr/dp/fall00/cs491.html
- The Design Patterns Java Companion (online book)
 www.patterndepot.com/put/8/JavaPatterns.htm
- A Site dedicated to Design Patterns
 home.earthlink.net/~huston2/dp/patterns.html
- www.research.ibm.com/designpatterns/publications.htm

Useful sites

- Quiz online on GoF patterns
 home.earthlink.net/~huston2/dp/patterns quiz.html
- A Pattern Language for HCI Design,
 www.mit.edu/~jtidwell/common_ground_onefile.html
- Design patterns for .NET: www.dofactory.com/Patterns/Patterns.aspx
- www.felix-colibri.com/papers/design_patterns/the_lexi_editor/the_lexi_editor.html
- Patterns for Concurrent, Parallel, and Distributed Systems www.cs.wustl.edu/~schmidt/patterns-ace.html
- J2EE Patterns Catalog java.sun.com/blueprints/patterns/catalog.html
- Articles on E++ pattern language
 www.javaworld.com/jw-04-2001/jw-0420-eplus.html

Tools

- www.patternbox.com
 Eclipse plug-in, pattern editor
- · dpatoolkit.sourceforge.net
- Rational Software Modeler by IBM

Questions?

