Object-Oriented Software Engineering Practical Software Development using UML and Java

Chapter 6: Using Design Patterns

6.1 Introduction to Patterns

The recurring aspects of designs are called design patterns.

- A *pattern* is the outline of a reusable solution to a general problem encountered in a particular context
- Many of them have been systematically documented for all software developers to use
- A good pattern should
 - —Be as general as possible
 - —Contain a solution that has been proven to effectively solve the problem in the indicated context.

Studying patterns is an effective way to learn from the experience of others

Pattern description

Context:

• The general situation in which the pattern applies

Problem:

—A short sentence or two raising the main difficulty.

Forces:

• The issues or concerns to consider when solving the problem

Solution:

- The recommended way to solve the problem in the given context.
 - —'to balance the forces'

Antipatterns: (Optional)

• Solutions that are inferior or do not work in this context.

Related patterns: (Optional)

• Patterns that are similar to this pattern.

References:

• Who developed or inspired the pattern.

www.lloseng.com .

6.2 The Abstraction-Occurrence Pattern

Context:

- —Often in a domain model you find a set of related objects (occurrences).
- —The members of such a set share common information
 - but also differ from each other in important ways.

• Problem:

—What is the best way to represent such sets of occurrences in a class diagram?

• Forces:

—You want to represent the members of each set of occurrences without duplicating the common information

Abstraction-Occurrence

• Solution:

Abstraction-Occurrence

Antipatterns:

LibraryItem

name author isbn publicationDate libOfCongress barCodeNumber name
author
isbn
publicationDate
libOfCongress
barCodeNumber

GulliversTravels

MobyDick

name
author
isbn
publicationDate
libOfCongress

LibraryItem
barCodeNumber

www.lloseng.com ...

Abstraction-Occurrence

Square variant

6.3 The General Hierarchy Pattern

• Context:

- —Objects in a hierarchy can have one or more objects above them (superiors),
 - and one or more objects below them (subordinates).
- —Some objects cannot have any subordinates

• Problem:

—How do you represent a hierarchy of objects, in which some objects cannot have subordinates?

• Forces:

- —You want a flexible way of representing the hierarchy
 - that prevents certain objects from having subordinates
- —All the objects have many common properties and operations

General Hierarchy

• Solution:

General Hierarchy

• Solution:

General Hierarchy

Antipattern:

6.4 The Player-Role Pattern

• Context:

- —A *role* is a particular set of properties associated with an object in a particular context.
- —An object may *play* different roles in different contexts.

• Problem:

—How do you best model players and roles so that a player can change roles or possess multiple roles?

• Forces:

- —It is desirable to improve encapsulation by capturing the information associated with each separate role in a class.
- —You want to avoid multiple inheritance.
- —You cannot allow an instance to change class

• Solution:

Example 1:

Example 2:

Antipatterns:

- Merge all the properties and behaviours into a single «Player» class and not have «Role» classes at all.
- Create roles as subclasses of the «Player» class.

6.5 The Singleton Pattern

• Context:

—It is very common to find classes for which only one instance should exist (*singleton*)

• Problem:

—How do you ensure that it is never possible to create more than one instance of a singleton class?

• Forces:

- —The use of a public constructor cannot guarantee that no more than one instance will be created.
- —The singleton instance must also be accessible to all classes that require it

Singleton

• Solution:

«Singleton»

theInstance

getInstance()

Company

theCompany

Company() «private» getInstance() – – –

if (theCompany—null)

theCompany= new Company();

return theCompany;

6.6 The Observer Pattern

• Context:

- —When an association is created between two classes, the code for the classes becomes inseparable.
- —If you want to reuse one class, then you also have to reuse the other.

• Problem:

—How do you reduce the interconnection between classes, especially between classes that belong to different modules or subsystems?

• Forces:

—You want to maximize the flexibility of the system to the greatest extent possible

Observer

Observer

Antipatterns:

- Connect an observer directly to an observable so that they both have references to each other.
- Make the observers *subclasses* of the observable.

6.7 The Delegation Pattern

• Context:

- —You are designing a method in a class
- —You realize that another class has a method which provides the required service
- —Inheritance is not appropriate
 - E.g. because the isa rule does not apply

• Problem:

—How can you most effectively make use of a method that already exists in the other class?

• Forces:

—You want to minimize development cost by reusing methods

Delegation

• Solution:

Delegation

Example:

```
Booking * 1 SpecificFlight * 1 RegularFlight

flightNumber() flightNumber()

flightNumber()

flightNumber()

flightNumber()

flightNumber()

flightNumber()

return

specificFlight.flightNumber();

}
```

Delegation

Antipatterns

- Overuse generalization and *inherit* the method that is to be reused
- Instead of creating a *single* method in the «Delegator» that does nothing other than call a method in the «Delegate
 - —consider having many different methods in the «Delegator» call the delegate's method
- Access non-neighboring classes
 return specificFlight.regularFlight.flightNumber();
 return getRegularFlight().flightNumber();

6.8 The Adapter Pattern

Context:

- —You are building an inheritance hierarchy and want to incorporate it into an existing class.
- —The reused class is also often already part of its own inheritance hierarchy.

• Problem:

- —How to obtain the power of polymorphism when reusing a class whose methods
 - have the same function
 - but *not* the same signature

as the other methods in the hierarchy?

• Forces:

—You do not have access to multiple inheritance or you do not want to use it.

Adapter

• Solution:

Adapter

Example:

6.9 The Façade Pattern

• Context:

- —Often, an application contains several complex packages.
- —A programmer working with such packages has to manipulate many different classes

• Problem:

—How do you simplify the view that programmers have of a complex package?

• Forces:

- —It is hard for a programmer to understand and use an entire subsystem
- —If several different application classes call methods of the complex package, then any modifications made to the package will necessitate a complete review of all these classes.

Façade

• Solution:

6.10 The Immutable Pattern

• Context:

—An immutable object is an object that has a state that never changes after creation

• Problem:

—How do you create a class whose instances are immutable?

• Forces:

—There must be no loopholes that would allow 'illegal' modification of an immutable object

• Solution:

- —Ensure that the constructor of the immutable class is the *only* place where the values of instance variables are set or modified.
- —Instance methods which access properties must not have side effects.
- —If a method that would otherwise modify an instance variable is required, then it has to return a *new* instance of the class.

6.11 The Read-only Interface Pattern

Context:

—You sometimes want certain privileged classes to be able to modify attributes of objects that are otherwise immutable

• Problem:

—How do you create a situation where some classes see a class as read-only whereas others are able to make modifications?

• Forces:

- —Restricting access by using the **public**, **protected** and **private** keywords is not adequately selective.
- —Making access **public** makes it public for both reading and writing

Read-only Interface

• Solution:

Read-only Interface

Example:

Mutableperson

firstName lastName

setFirstName() setLastName() getName()

Read-only Interface

Antipatterns:

- Make the read-only class a *subclass* of the «Mutable» class
- Override all methods that modify properties
 - —such that they throw an exception

6.12 The Proxy Pattern

Context:

- —Often, it is time-consuming and complicated to create instances of a class (*heavyweight* classes).
- —There is a time delay and a complex mechanism involved in creating the object in memory

• Problem:

—How to reduce the need to create instances of a heavyweight class?

• Forces:

- —We want all the objects in a domain model to be available for programs to use when they execute a system's various responsibilities.
- —It is also important for many objects to persist from run to run of the same program

Proxy

• Solution:

Proxy

6.13 The Factory Pattern

• Context:

—A reusable framework needs to create objecs; however the class of the created objects depends on the application.

• Problem:

—How do you enable a programmer to add new applicationspecific class into a system built on such a framework?

• Forces:

—We want to have the framework create and work with application-specific classes that the framework does not yet know about.

• Solution:

- —The framework delegates the creation of application-specific classes to a specialized class, the Factory.
- —The Factory is a generic interface defined in the framework.
- —The factory interface declares a method whose purpose is to create some subclass of a generic class.

The Factory Pattern

Solution

The Factory Pattern

Example

6.14 Detailed Example: enhancing OCSF with some design patterns

The Observable layer of OCSF (continued)

Using the observable layer

- 1. Create a class that implements the **Observer** interface.
- 2. Register it as an observer of the **Observable**:

```
public MessageHandler(Observable client)
{
 client.addObserver(this);
 ...
}
```

3. Define the **update** method in the new class:

```
public void update(Observable obs, Object message)
{
 if (message instanceOf SomeClass)
 {
 // process the message
 }
```

www.lloseng.com .

6.15 Difficulties and Risks When Creating Class Diagrams

• Patterns are not a panacea:

- —Whenever you see an indication that a pattern should be applied, you might be tempted to blindly apply the pattern.
- —This can lead to unwise design decisions.

• Resolution:

- Always understand in depth the forces that need to be balanced, and when other patterns better balance the forces.
- —Make sure you justify each design decision carefully.

Difficulties and Risks When Creating Class Diagrams

Developing patterns is hard

- —Writing a good pattern takes considerable work.
- —A poor pattern can be hard to apply correctly

• Resolution:

- —Do not write patterns for others to use until you have considerable experience both in software design and in the use of patterns.
- —Take an in-depth course on patterns.
- —Iteratively refine your patterns, and have them peer reviewed at each iteration.

