Design Patterns

Giới thiệu

- Trình bày về "design patterns" [Gam95], một cách tiếp cận dựa mẫu (pattern-based approach) có tác dụng hỗ trợ cho pha thiết kế phần mềm. (Nguyên do: Chỉ dùng các PP phân tích thiết kế vẫn chưa đủ ...)
- Liên hệ đến các tiếp cận tương tự: "analysis patterns", "design heuristics", "process patterns", ...

Nội dung

- 1. Dẫn nhập
- 2. Tổng quan về mẫu thiết kế GoF
- 3. Kế thừa và Đa hình: cơ sở cho các mẫu GoF
- 4. Vài mẫu GoF tiêu biểu và ứng dụng
- 5. Các tiếp cận tương tự

Dẫn nhập

- Xu hướng sử dụng mẫu trong công việc chuyên môn, trong học tập:
 - Các mẫu, khuôn được dùng trong các ngành công nghiệp khác nhau (in ấn, đúc, ...)
 - Các bài tập mẫu cho học sinh, sinh viên
 - Các mẫu chương trình
 - Các mẫu hướng dẫn thiết kế giao diện với người dùng

— ...

Dẫn nhập

- Nguồn gốc của mẫu thiết kế phần mềm
 - Ngôn ngư? mẫu của kiến trúc sư C.
 Alexander [Alex77]: thiết kế nhà bằng cách lắp ráp các khuôn mẫu có sẵn
 - → Ý tưởng cho việc sưu tầm và sử dụng "các mẫu phần mềm"
 - Các "idiom" trong lập tr?nh C++ [Cop92]

Dẫn nhập

- Thuật ngữ
 - Các từ: sample, pattern, template,...
 - "Design patterns": Patterns in Objectoriented software design
 - "a design pattern": an elegant solution to a specific problem in OO software design
 - Thuật ngữ tiếng Việt...

Định nghĩa

Định nghĩa một mẫu (pattern) nói chung:

Một mẫu là một cặp (vấn đề, lời giải) có thể áp dụng trong nhiều tình huống, ngữ cảnh khác nhau.

- Mỗi mẫu thường bao gồm các bộ phận sau:
 - Tên
 - Nội dung vấn đề
 - Lời giải (phải đủ tổng quát để có thể dùng trong nhiều tình huống)
 - Các hệ quả mang lại và ví dụ áp dụng

Tổng quan về mẫu thiết kế GoF

- Nguồn gốc lịch sử và Tác giả
 - Gồm 23 mẫu thiết kế của 4 tác giả: Erich Gamma, Richard Helm, Ralph Johnson, và John Vlissides;
 - Các mẫu nầy còn được gọi là mẫu GoF (Gang of Four)
- "Finding patterns is much easier than describing them"

Tổng quan về mẫu thiết kế GoF

- Nguồn gốc lịch sử và Tác giả
 - Gồm 23 mẫu thiết kế của 4 tác giả: Erich Gamma, Richard Helm, Ralph Johnson, và John Vlissides;
 - Các mẫu nầy còn được gọi là mẫu GoF (Gang of Four)
- "Finding patterns is much easier than describing them"

Tổng quan về mẫu thiết kế GoF

- Nguồn gốc lịch sử và Tác giả
 - Khoảng ½ trong của bộ mẫu nầy có nguồn gốc từ luận án tiến sĩ của Erich Gamma. Các tác giả gặp nhau tại 2 hội ngh? OOPSLA'91 và OOPSLA'92 (Object-Oriented Programming Systems, Languages, and Applications Conference);
 - Sau đó cùng làm việc để soạn lại một bộ gồm 23 mẫu và trình bày tại hội nghị ECOOP'93 (European Conference on Object-Oriented Programming).

Cấu trúc chung để mô tả mẫu GoF

- Tên và Phân loại
- Mục đích, ý định: mô tả ngắn gọn về ma?u
- Bí danh
- Motivation: trình bày một tình huống cụ thể trong thiết kế phần mềm dẫn đến việc sử dụng mẫu này để giải quyết vấn đề.
- Khả năng ứng dụng: gợi ý các tình huống trong thiết kế mà có thể ứng dụng mẫu nầy

Cấu trúc chung để mô tả mẫu GoF

- Cấu trúc: mô tả mẫu bằng các ký hiệu đồ hình thường dùng trong các phương pháp p.tích/t.kế (ký hiệu OMT, UML, ...)
- Các thành viên: trình bày ý nghĩa của các lớp/đối tượng tham gia vào mẫu thiết kế và trách nhiệm của chúng
- Sự cộng tác: các thành viên (lớp/đối tượng) của mẫu cộng tác như thế nào để thực hiện trách nhiệm của chúng
- Các hệ quả mang lại

Cấu trúc chung để mô tả mẫu GoF

- Chú ý liên quan đến việc cài đặt
- Mã nguồn minh họa
- Nêu ra những ví dụ về các hệ thống thực tế (đã được phát triển và đang chạy) mà có sử dụng mẫu này
- Các mẫu liên quan: những mẫu nào có liên hệ với mẫu nầy, những điểm quan trọng cần phải phân biệt; mẫu nầy có thể dùng phối hợp với những mẫu nào.

Danh sách 23 mẫu GoF

CAÒ MAÑ VEÀTAÖ LAR LÔÐ hay ÑOÁTÖÖNG				
Teâ	Muic ñích			
Abstract Factory (Fabrique Abstraite)	Cung cap mota interface cho vieta tab lap cat ño á tö ô ing (coù lieta heavoù nhau) mad kho ag cat qui ño h lô khi tab mo a ño á tö ô ing			
Builder (Monter)	Taừn rồi vie xay döng (construction) mota ño töồng phòù taip khoù bie tai die a cuâ noù sao cho cưag mota tie a trình xay döng coù the taib ño coù bie taib die a kha trình			
Factory Method (Fabrication)	Nồnh nghớa moàinterface ñeảtaö lapi ñoá töông nhông uỷ nhien vien instanciation cho caờ lôpi con (caờ lôpi keá thöa)			
Prototype	Qui ñònh loai cuâ caò ñoá töông caà taö baèg caòth duag moài ñoá töông maã, taö môù nhôzvaz sao cheò ñoá töông maã naài.			
Singleton	Caiz ñate lôip mazchæcoù mota the åhieta (ño á tööing) duy nhatá			

CAÒ MAÑ VEÀCAŃ TRƯỜ LỚĐ hay ÑOÁTÖỐNG		
Teâ	Muic ñích	
Adapter	Do vaán ñeàtöông thích, thay ñoả interface cuân moài lôip thazih moài	
(adapteur)	interface khanc phuzhôp vôn year cana ngöðir sönduing lôn.	
Bridge	Taràh rôig ngo chất cuất mo tá va á n eàkhoù vieta caig nate; muic ních	
(Pont)	ñeåcaûhai boäphaä (ngöönghóa vaøcaøñate) coùtheåthay ñoåñoë:	
	la p nhau.	
Composite	Toachöòc caòc ñoác tööng theo caác trườc phaâc caác daing caác; Taác caû	
	cancino no tantico cancino can	
	nhaánhö nhau.	
Decorator	Ganà thean tranàh nhien cho ño á tö ô ing (mô û ro aig cho à na aig) vao	
(Deòcorateur)	luòc chaïy (dynamically).	
Facade	Cung cap moti interface thuata nhata cho moti tap hôp cati	
(Façade)	interface trong mota "heathorág con" (subsystem).	
Ryweight	Söûduing viezi chia seûñeåthao tanàc hiezi quaûtrena mota soálööing	
(Poids mouche)	lôù ñoá töông "côûnho" (chaúng hain paragraph, doøng, cota, kyù	
	töi)	
Proxy	Ñieà khieà mota caòth giaòt tiep viet truy xuata mota ño á tööng	
(Procuration)	thoâg qua mota ñoá tööng ñööc uŷr nhietin.	

•	~	1 1	11 / /		~ / !! ^!!	
		MAIC V			NOATOONG	14
	AH VE	4 INC 3 X		I CH NAV		
	· • • • • • • • • • • • • • • • • • • •				110110010	\''

Teâ	Muic ñích
Chain of Responsibility	Khaé phuic vieja ghepi caje giöã boagôù vazboanhaja thoâg
(Chaine de	ñiep; Caòc ño á tö ô ng nha a tho âg ñiep ñö ô c ke á no á tha ah
responsabilites)	mota chuo a vaztho ag ñie piñoò ic chuye a do ic theo chuo a nagr
	ñeá khi gap ñööic ñoá tööing xöül yùnoù
Command	Moã yeà caà (thöic hieà moà thao taic nao ñoi) ñööc bao
(Commande)	boïc thazih mota ñoá tööng. Cati year cati seőnööic löu tröövaz
	gôu ñi nhö caòc ño á tö ô ng.
Interpreter	Hoãtrôi viez ñònh nghóa bież diez vaê pham vazboäthoàg
(Interpreteur)	dàch cho mo tingo ângö õ
Iterator	Truy xuatá canòc phanà tö ucunà ño á tö ö ng da ng tap hô p tuanà tö i
(Iteitateur)	(list, array,) maøkhoâg phuïthuoë vaø bieå dieã beâ
	trong cuân caò phaà töû
Mediator	Nành nghớa moà noá töông neảbao boic vient giao tiep giòa
(Mediateur)	moti soáñot tööng vôù nhau.
Memento	Hieärchaeth vaotraûlai nhö cuõtraing tha ù beârtrong cuâr ño á
	tööng mazvaña khonag vi pham viena bao boïc dödiena.

CAÒ MAÑ VEÀONG XOÛCUÑ LÔÐ hay ÑOÁTÖÖNG (2)

Teâ	Muic ñích
Observer	Ñònh nghớa söi phui thươa <i>mot</i> ànhi cà giõa caò ño á töông sao cho
(Observateur)	khi motiño á tööng thay ño å trang tha ù thì tata ca ûca à ño á tööng
	phuithuoä noùcuñg thay ñoåtheo.
State	Cho phep thay ñoå öàg xöûcuâ ñoá tööng tuş theo söi thay ñoå
(Etat)	traïng thaù beâ trong cuâ noù
Strategy	Bao boic mota hoi caò thuata toab baing caò lôp ño á töông ñe áthuata
(Strategie)	toab coùtheåthay ñoå ñoä lapi ñoá vôb chöông trình söbduing thuata
	toaà.
Template	Ñònh nghớa phaà khung cuâ motathuatatoaia, töà laømotathuatatoaia
method	tong quatigo ñe a motiso aphöng thoù chò a ño ce cai giáte trong
(Patron de	lôp cô sôu vieta caja nate cata phoông thoà noôt uy nhietan cho cata
methode)	lôp keáthöa.
Visitor	Cho phep ñonh nghóa thean phep toab môùtab ñoäg lea cab
(Visiteur)	phaà töûcuâ moticaá trub ñotitööng mazkhoâg caà thay ñoticab
	lôp ñònh nghớa caá trười ñoù

Kế thừa, Đa hình: cơ sở cho mẫu GoF

Các phương thức thích hợp sẽ được gọi tùy theo kiểu của đối tượng:

```
p = new CHUNHAT;
 p->Input(); // phương thức Input của CHUNHAT sẽ được gọi.
Các thao tác tổng quát trên kiểu HINH không nên có các chỉ thị phụ thuộc
 các lớp kể thừa.
 void ThaoTac(HINH *p) {
 // chỉ sử dụng phương thức chung.
 If(p->Load()) {
 p->Input();
 p->Draw();
```

HINH *p;

==> KHÔNG NÊN ép kiểu p, chẳng hạn thành TRON, rồi gọi các phương thức riêng của lớp TRON.

Vài mẫu GoF tiêu biểu và ứng dụng

- Phần nầy sẽ trình bày các mẫu tiêu biểu sau đây:
 - Composite
 - Bridge
 - Template method
 - Observer
- Để ngắn gọn, một vài mục trong 13 mục của cấu trúc mô tả mỗi mẫu sẽ được bỏ qua. Chúng ta sẽ quan tâm nhiều đến ý nghĩa, tình huống cần dùng và ví dụ ứng dụng.

Maãu "Composite"

- Tên: "Composite", tạm dịch "Đối tượng đa hợp", thuộc lớp mẫu cấu trúc đối tượng.
- Ý định: Tổ chức các đối tượng theo cấu trúc phân cấp dạng cây; Tất cả các đối tượng trong cấu trúc được thao tác theo một cách thuần nhất như nhau
- Motivation: Các ứng dụng đồ họa thường lưu trữ các đối tượng phức hợp bao gồm nhiều đối tượng đơn giản hơn. Ví dụ như trong hình vẽ sau:

 Mẫu composite giải quyết vấn đề nầy bằng cách tổ chức tích hợp dữ liệu đệ qui như sau:

Cấu trúc:

Lưu trữ mạch điện

Maãu "Bridge"

- **Tên**: Bridge, tạm dịch "Cầu nối", thuộc lớp mẫu cấu trúc đối tượng.
- Ý định: Tách rời ngữ nghĩa của một vấn đề khỏi việc cài đặt; mục đích để cả hai bộ phận (ngữ nghĩa và cài đặt) có thể thay đổi độc lập nhau.
- Motivation: Giả sử phải xây dựng một lớp quản lý hệ thống "cửa sổ" của các hệ điều hành khác nhau, chẳng hạn cho 3 họ: X Window trên Unix, IBM's Presentation Manager (PM), và MS Windows của Microsoft. Cách làm tự nhiên là định nghĩa một lớp cơ sở Window và 3 lớp khác Xwindow, PMwindow, MSwindow kế thừa từ lớp Window như sau:

Giả sử có cần thêm lớp để quản lý các hộp hội thoại Dialog - một dạng Window đặc biệt. Như vậy lớp Dialog sẽ là đặc biệt hóa của lớp Window (kế thừa từ lớp Window). Kế đến lại là 3 lớp hội thoại cho 3 hệ thống cửa sổ khác nhau kế thừa từ Dialog

Maãu "Bridge"

- Cách tổ chức này bộc lộ các khuyết điểm như sau:
 - Bất tiện khi mở rộng: bổ sung hệ thống cửa sổ cho một hệ điều hành khác hay thêm các loại cửa sổ khác (chẳng hạn lớp các tool bar hay các control...).
 - Các chương trình sử dụng hệ thống lớp nầy sẽ phụ thuộc hệ điều hành. Tên các lớp phụ thuộc hệ điều hành bị rãi khắp trong cây kế thừa.

Maãu "Bridge"

- Ý tưởng của mẫu bridge là tách biệt hai phạm trù:
 - ý nghĩa của các cửa số (Window, Dialog, ToolBar, ...)
- sự cài đặt phụ thuộc các hệ điều hành thành 2 cây kế thừa riêng biệt và nối nhau bằng một "cầu"

Cấu trúc:

Mẫu "Template method"

- Tên: Template method, tạm dịch "Phương thức khuôn", thuộc lớp mẫu về ứng xử của lớp
- Ý định: Định nghĩa phần khung (phần bất biến) của một thuật toán, tức là một thuật toán tổng quát gọi đến một số phương thức (phần thay đổi tùy vào ngữ cảnh) chưa được cài đặt trong lớp cơ sở. Việc cài đặt của các phương thức nầy được ủy nhiệm cho các lớp kế thừa. Thuật toán chạy được cho các lớp kế thừa mà cấu trúc của thuật toán vẫn không thay đối.

Cấu trúc

Mẫu "Template method"

 Cơ sở để cài đặt: dựa vào sự đa hình cho các phương thức được gọi bên trong phương thức khuôn. Xem ví dụ đơn giản viết bằng C++ sau đây


```
void Application::OpenDocument (const cha
  if (!CanOpenDocument(name))
 // cannot handle this document ...
 return;
  Document* doc = DoCraateDocument();
  if (doc != NULL)
 docs->AddDocument(doc);
 AboutToOpenDocument (doc);
 doc->Open();
 doc->DoRead();
```

Chú ý rằng các p. thức nây sẽ được cài đặt lại trong các lớp kế thừa. Chẳng hạn như trong lớp MyApplication thì p.thức DoCreateDocument trả về một đối tượng kiểu MyDocument. Nhờ vậy, đối tượng doc có kiểu là MyDocument và lệnh gọi doc->DoRead sẽ gọi phương thức DoRead của lớp MyDocument.

Ví dụ: Thuật toán cây khung

Spanning Tree Algorithm

Böôùc 1. Choïn tuøy yù $v \in X$ vaø khôûi taïo $V := \{ v \}; T := \emptyset$

Böôùc 2. Choïn $y \in X \setminus V$ sao cho coù moät caïnh e na \emptyset o ñoù cuûa G noái y vôùi moät ñænh x trong V

Böôùc 3. Gaùn $V := V \cup \{y\}$ vaø $T := T \cup \{e\}$

Böôùc 4. Neáu T ñuû n-1 phaàn töû thì döøng, ngöôïc laïi laøm tieáp tuïc böôùc 2.

PRIM Algorithm

Böôùc 1. Choïn tu
øy yù v \in X vaø khôûi taïo V := { v }; T := \emptyset

Böôùc 2. Choïn caïnh e coù troïng soá nhoû nhaát noái nænh $x \in X$ vôùi nænh $y \in X \setminus V$

Böôùc 3. Gaùn $V := V \cup \{y\}$ vaø $T := T \cup \{e\}$

Böôùc 4. Neáu T ñuû n-1 phaàn töû thì döøng, ngöôïc laïi laøm tieáp tuïc böôùc 2.


```
class ARC {
 // Some members...
 // ...
};
class SpanningTree {
 int n;
 int nT;
 // Some other members...
 // ...
 void initialize();
 void add_Vertex_to_V(int y);
 void add_Arc_to_T(ARC e);
 virtual int search_Arc(ARC& e, int& x, int& y);
 int SpanningTreeAlgorithm();
};
```

```
int SpanningTree::SpanningTreeAlgorithm() {
 initialize();
 while (nT < n-1)
 ARC e;
 int x, y;
 if(!search_Arc(e, x, y))
 return 0;
 add_Vertex_to_V(y);
 add_Arc_to_T(e);
 }
 return 1;
```


Mẫu Adapter

- Mục đích: thay giao tiếp của một lớp bởi một giao tiếp khác phù hợp với yêu cầu người sử dụng lớp, nhằm giải quyết bài toán tương thích.
- Cấu trúc của mẫu Adapter: có 2 dạng
 - Multiple composition
 - Object composition

Adapter structure (Multiple inheritance)

Adapter structure (Object composition)

Ap dụng: các control của MFC

Mẫu "Observer"

- Tên: Observer, tạm dịch "Quan sát viên", thuộc lớp mẫu về ứng xử của đối tượng
- **Ý định**:định nghĩa quan hệ phụ thuộc một-nhiều giữa các đối tượng. Khi một đối tượng thay đổi trạng thái, tất cả các đối tượng phụ thuộc được thông báo và cập nhật trạng thái.
- Motivation: Trong các phần mềm có giao diện đồ họa với người sử dụng, thông thường có nhiều biểu diễn đồ họa khác nhau cho cùng một lô dữ liệu, khi dữ liệu thay đổi thì tất cả các biểu diễn đồ họa phải được cập nhật

Hình vẽ sau minh họa trường hợp của các bảng tính điện tử (Excel, Lotus 1-2-3..):

Cấu trúc

Mẫu proxy

 Mục đích: Truy xuất một đối tượng thông qua một đối tượng được ủy nhiệm

Dùng trong các trường hợp

- Remote object
- Expensive cost of creation and initialization of the object
- To protect the original object
- A smart reference
 - Count number of references to the real object: to free automatically
 - Loading a persistent object into memory when it's first referenced
 - Checking that the real object is locked

Code example (Proxy)

```
class Graphic {
 public:
class Image : public Graphic {
 public:
 Image(const char* file);
 // loads image from a file
class ImageProxy : public Graphic {
  public:
 ImageProxy(const char*
 imageFile);
 Image* GetImage();
  private:
 Image* _image;
 Point _extent;
 char* _fileName;
```


```
ImageProxy::ImageProxy (const char*
 fileName) {
 _fileName = strdup(fileName);
 _extent = Point::Zero; // don't
 know extent yet
 _{image} = 0;
Image* ImageProxy::GetImage() {
 if (_image == 0) {
 _image = new
 Image(_fileName);
 return _image;
const Point& ImageProxy::GetExtent () {
 if (_extent == Point::Zero) {
 _extent = GetImage()-
 >GetExtent();
 return _extent;
```

Mẫu prototype

 Muïc ních! Qui nonh loaii cuûa caùc noái töôing caàn taïo baèng caùch duøng moät noái töôing maãu, taïo môùi nhôø vaøo sao cheùp noái töôing maãu naày.

Mẫu prototype: ví dụ

Maãu prototype: code example

```
class Staff : public Graphic {
  public:
 Staff();
 Staff(const Staff&);
 virtual Staff* Clone();
Staff::Staff (const Staff& other)
 // copying members...
Staff* Staff::Clone () {
 return new Staff(*this);
```


```
struct Mapping {
 char *ObjectType; Graphic* Object;
Mapping sampleobjects[]={
  {"Staff", new Staff(...)},
  {"WholeNote", new WholeNote(...)},
  {"HalfNote", new HalfNote(...)}
Graphic* sampleSearch(char*
strType){
Graphic* objCreate(char* strType){
  Graphic*
sObj=sampleSearch(strType);
  if(sObj!=NULL)
 return sObj->Clone();
 else return NULL:
```

Mẫu strategy

 Mục đích: bao bọc một họ các thuật toán bằng các lớp đối tượng để ứng dụng có thể chọn lựa thuật toán khi cần

Mẫu strategy: ví dụ

SortTesting* qsortTest= new SortTesting(new QuickSort); // Data input... qsortTest->sortAlgorithm(...);

Mẫu state

- Mục đích: cho phép thay đối ứng xử của đối tượng tùy theo sự thay đổi trạng thái bên trong của nó
- Mẫu nầy rất giống với mẫu strategy về mặt hình thức, tuy nhiên khác về ý nghĩa

Mẫu state: ví dụ

Các tiếp cận tương tự

- Các tiếp cận dùng lại theo kiểu pattern:
 - Design patterns [Gam95]
 - GRASP pattern [Lar98]
 - Analysis patterns [Fow97]
 - Process patterns [Amb99]
- Các kinh nghiệm phương pháp luận để định hướng cho quá trình thiết kế
 - Design heuristics [Rie96]
 - GRASP: General Responsibility Assignment Software Patterns.

Các tiếp cận tương tự

- Việc hỗ trợ dùng lại cho quá trình phát triển phần mềm
 - Frameworks
 - Software components

Design heuristics

- Khái niệm: Mỗi heuristic thiết kế là một hướng dẫn súc tích về mặt phương pháp luận cho một vấn đề nhỏ trong thiết kế phần mềm.
- Nguồn gốc: T. giả Arthur J. Riel [Rie96] đã thu thập và hệ thống hóa 61 heuristic liên quan đến thiết kế phần mềm hướng đối tượng.
- Mã số của các heuristic sau đây được lấy theo tài liệu gốc của tác gia

Vài heuristic chung về lớp và đối tượng

- Heuristic 2.1: Dữ liệu của lớp nên được che dấu bên trong lớp đó (Việc thao tác dữ liệu của lớp nên thực hiện gián tiếp qua các phương thức)
- Heuristic 2.7: Một lớp chỉ nên dùng các phương thức, các phép toán trong phần giao tiếp Public của lớp khác.
 - Hệ quả: giảm sự coupling giữa các lớp.
 - Như vậy không nên dùng cơ chế "friend" như của C++ để truy xuất vào các phần cài đặt bên trong lớp khác.

 Heuristic 2.5: Không nên trình bày cài đặt chi tiết của các phương thức khác nhau có đoạn mã nguồn giống nhau trong giao tiếp Public của lớp

 Heuristic 5.2: Các lớp kế thừa phải có tri thức về lớp cơ sở của chúng (do quan hệ kế thừa), nhưng lớp cơ sở không nên biết bất kỳ điều gì về lớp kế thừa của nó.

Lý do: Vì nếu lớp cơ sở có chứa tri thức về các lớp kế thừa thì khi có thêm lớp kế thừa mới từ lớp cơ sở đó, mã nguồn của lớp cơ sở có khả năng bị thay đổi.

A không nên biết thông tin gì về B, nếu A có tri thức về B thì A sẽ mất tính tổng quát

Vài heuristic chung

- Heuristic 5.4 và 5.5: Về mặt lý thuyết, sự phân cấp các lớp kế thừa càng mịn (nhiều tầng) càng tốt. Về mặt thực hành, số tầng phân cấp không nên vượt quá một số trung bình mà một người thông thường có thể theo dõi tốt các lớp trong cây kế thừa. Con số trung bình này không nên vượt quá 6 tầng.
- Heuristic 5.8: Các thuộc tính và phương thức chung cho nhiều lớp nên ở tầng cao nhất có thể được trong phân cấp kế thừa.

Heuristic 5.9 và 5.10:

- Nếu hai hay nhiều lớp chỉ chia sẻ chung phần dữ liệu (không có phương thức chung) thì phần dữ liệu chung đó nên là một thuộc tính có kiểu là một lớp mới bao bọc phần dữ liệu chung đó.
- Nếu hai hay nhiều lớp chia sẻ chung dữ liệu và các phương thức thì các lớp đó nên kế thừa từ một lớp cơ sở chung mà bao gồm dữ liệu và các phương thức đó.

 Heuristic 5.12: Không nên dùng kỹ thuật kiểm tra kiểu của đối tượng. Trong hầu hết các trường hợp, có thể dùng đa hình để giải quyết vấn đề

- Heuristic 5.13:Trường hợp cần kiểm tra giá trị thuộc tính của đối tượng của lớp để thực hiện các ứng xử hoàn toàn khác nhau thì lớp đó nên phân rã thành nhiều lớp, mỗi giá trị của thuộc tính sẽ là một lớp kế thừa từ lớp cơ sở.
- Heuristic 5.14: Không chuyển các đối tượng của một lớp thành các lớp kế thừa, phải cẩn thận bởi vì nhiều khi lớp kế thừa chỉ là một thể hiện (một đối tượng) của lớp cơ sở.