

Department Of Computer Science

➤ Software Engineering – I (CSC291)

Lecture 06 Design

Objectives

- Design:
- "Symptoms" of bad design
 - Rigidity
 - Fragility
 - Immobility
 - Viscosity
- Design Principle: SOLID
 - SRP Single Responsibility Principle
 - OCP Open Closed Principle
 - LSP Liskov Substitution Principle
 - ISP Interface Segregation Principle
 - **DIP** Dependency Inversion Principle

Objectives

- Design pattern
 - Motivation
 - Properties of pattern
 - What is Gang of Four (GOF)?
 - Different Categories of design patterns
 - Creational Patterns
 - Structural Patterns
 - Behavioural Patterns
 - Factory and Singleton pattern
 - Benefits of using design patterns
 - Elements of Design Patterns
 - Pattern name: increases vocabulary of designers
 - Problem: intent, context, when to apply
 - Solution: UML-like structure, abstract code
 - Consequences: results and tradeoffs
 - Examples

What is a Design?

- Software design and implementation is the stage in the software engineering process at which an executable software system is developed.
- Software design and implementation activities are invariably inter-leaved.
 - Software design is a creative activity in which you identify software components and their relationships, based on a customer's requirements.

Implementation is the process of realizing the design as a program.

Design

- What's the meaning of design?
- What's the difference if compared to analysis?

Analysis Vs Design

- Analysis is study of an entity.
- Analysis is examining and getting a better picture of the current system and its operations
- Analysis concentrates on refining the problems to solve
- In UML, analysis would be in the requirements, use case, activity diagram arena.

- Design is creation of an entity.
- Design is the actual developing of a blueprint of the new proposed system
- **Design focuses** on the solutions
- Design would be in the class diagram, sequence diagram, state diagram section.

Design

• Why do we need (good) design?

to deliver faster

to deal with complexity

to manage change

Software Engineering Concepts-CSC291-FALL-2022

Mr. Tehseen Riaz Abbasi

Design

- Ok, we probably need better criteria
- Are there any "symptoms" of bad design

Software Engineering Concepts-CSC291-FALL-2022

Mr. Tehseen Riaz Abbasi

Rigidity

- The impact of a change is unpredictable
- It is hard to change because every change affects too many other parts of the system.
- Every change causes a cascade of changes in dependent modules
- A nice "two days" work become a kind of endless marathon
- Costs become unpredictable

Fragility

- The software tends to break in many places on every change
- When you make a change, unexpected parts of the system break.
- The breakage occurs in areas with no conceptual relationship
- On every fix the software breaks in unexpected ways

Immobility

- It's almost impossible to reuse interesting parts of the software
- The useful modules have too many dependencies
- The cost of rewriting is less compared to the risk faced to separate those parts

Viscosity

- A hack is cheaper to implement than the solution within the design
- Preserving design moves are difficult to think and to implement
- It's much easier to do the wrong thing rather than the right one

Design

• What's the reason why a design becomes rigid, fragile, immobile, and viscous?

improper dependencies between modules

Good design

So, what are the characteristics of a good design?

Good design

How can we achieve a good design?

Let's go **SOLID**!!!

Design Principle : SOLID

- An acronym of acronyms!
- It recalls in a single word all the most important pricinple of design
 - SRP Single Responsibility Principle
 - OCP Open Closed Principle
 - LSP Liskov Substitution Principle
 - ISP Interface Segregation Principle
 - DIP Dependency Inversion Principle

SINGLE RESPONSIBILITY PRINCIPLE

Just Because You Can, Doesn't Mean You Should

Single Responsability Principle

- A class should have only one reason to change.
- This principle states that if we have 2 reasons to change for a class, we have to split the functionality in two classes.
- It translates directly in high cohesion
- In class having more responsibilities, the change might affect the other functionality of the classes.

> SRP

- Identify things that are changing for different reasons
- Group together things that change for the same reason
- Introduced by Tom DeMarco in his book Structured Analysis and Systems Specification, 1979

> SRP Example

```
class Employee {
 public Pay calculatePay() {...}
 public void save() {...}
 public String
describeEmployee() {...}

 How many responsibilities????
```


OPEN CLOSED PRINCIPLE

Open Chest Surgery Is Not Needed When Putting On A Coat

Open Closed Principle

- Software entities like classes, modules and functions should be open for extension but closed for modifications.
- Theorized in 1998 by Bertrand Meyer in a classical OO book
- You should be able to extend the behavior of a module without changing it!

• OCP

- Abstraction is the key!
- Keep the things that change frequently away from things that don't change
- If they depend on each other, things that change frequently should depend upon things don't change

OCP Example

```
void checkOut(Receipt receipt) {
  Money total = Money.zero;
  for (item : items) {
 total += item.getPrice();
 receipt.addItem(item);
  Payment p = acceptCash(total); receipt.addPayment(p);
What if we want to add acceptCreditCard method???
```


• OCP Example


```
public interface PaymentMethod {
 void acceptPayment(Money total);
void checkOut(Receipt receipt, PaymentMethod pm) {
 Money total = Money.zero;
 for (item: items) {
 total += item.getPrice();
 receipt.addItem(item);
 Payment p = pm.acceptPayment(total);
receipt.addPayment(p);
 Software Engineering Concepts-CSC291-FALL-2022
 Mr. Tehseen Riaz Abbasi
```


• OCP Example

```
public class Cash implements PaymentMethod {
 void acceptPayment(Money total){
 /// implementation
public class CreditCard implements PaymentMethod {
 void acceptPayment(Money total){
 /// implementation
Public static void main (String arg[]){
 PaymentMethod c = new Cash();
 PaymentMethod credit = new CreditCard();
 checkOut(receipt, c);
 //checkOut(receipt, credit);
```


LISKOV SUBSTITUTION PRINCIPLE

If It Looks Like A Duck, Quacks Like A Duck, But Needs Batteries - You Probably Have The Wrong Abstraction

Liskov Substitution Principle

- Derived types must be completely substitutable for their base types.
- This principle is just an extension of the Open Close Principle in terms of behavior.
- It means that we must make sure that new derived classes are extending the base classes without changing their behavior.
- The new derived classes should be able to replace the base classes without any change in the code.

- **How would** you model the relationship between a square and a rectangle?
- Should the square class extends rectangle?
- Of course, isn't the Square a kind of Rectangle, after all?
- It seems an obvious IS A
- But... what about:
 - rectangle has two attributes, width and height: how can we deal with that?
 - how do we deal with setWidth() and setHeight()?
- Is it safe?

- No, behavior is different
- If I pass a Square to a Rectangle aware function, then this may fail as it may assume that width and height are managed separately


```
class Rectangle {
 protected int m_width;
 protected int m_height;
 public void setWidth(int width){
 m_width = width;
 public void setHeight(int height){
 m_height = height; }
 public int getWidth(){
 return m_width; }
 public int getHeight(){
 return m_height; }
 public int getArea(){
 return m_width * m_height; }
```


```
class Square extends Rectangle {
  public void setWidth(int width){
 m width = width;
 m_height = width;
  public void setHeight(int height){
 m_width = height;
 m_height = height; }
```


```
class LspTest {
 private static Rectangle getNewRectangle() {
 return new Square();
 public static void main (String args[]) {
 Rectangle r = LspTest.getNewRectangle();
 r.setWidth(5);
 r.setHeight(10);
  // user knows that r it's a rectangle.
  // It assumes that he's able to set the width and height as for the // base class
 System.out.println(r.getArea());
 // now he's surprised to see that the area is 100 instead of 50. }
 Software Engineering Concepts-CSC291-FALL-2022
 Mr. Tehseen Riaz Abbasi
```


Software Engineering Concepts-CSC291-FALL-2022

Mr. Tehseen Riaz Abbasi

Interface Segregation Principle

- Clients should not be forced to depend upon interfaces that they don't use.
- Interfaces should only contain methods that should be there.
- Otherwise, classes implementing the interface will have to implement those methods as well.
- For example if we create an interface called Worker and add a method lunch break, all the workers will have to implement it. What if the worker is a robot?

ISP

- Interfaces containing methods that are not specific to it are called polluted or fat interfaces.
- ISP states that clients should not know about fat classes
- Instead they should rely on clean cohesive interfaces
- You don't want to depend upon something you don't use

DEPENDENCY INVERSION PRINCIPLE

Would You Solder A Lamp Directly To The Electrical Wiring In A Wall?

Dependency Inversion Principle

- High level modules should not depend upon low level modules, both should depend upon abstractions
- Abstractions should not depend upon details, details should depend upon abstractions

DIP

- Don't depend on anything concrete, depend only upon abstraction
- High level modules should not be forced to change because of a change in low level / technology layers
- Drives you towards low coupling

DIP

```
Low Level Class
// Dependency Inversion Principle - Bad example
 class Worker {
 public void work() {
 // ....working
 class Manager {
 High Level Class
 Worker worker;
 public void setWorker(Worker w) {
 worker = w;
 public void manage() {
 worker.work();
 class SuperWorker {
 public void work() {
 Low Level Class
 //.... working much more
 Software Engineering Concepts-CSC291-FALL-2022
 Mr. Tehseen Riaz Abbasi
```


```
// Dependency Inversion Principle - Good example
 interface IWorker {
 public void work();
 class Worker implements IWorker{
 public void work() {
 // ....working
 class SuperWorker implements IWorker{
 public void work() {
 //.... working much more
 class Manager {
 IWorker worker;
 public void setWorker(IWorker w) {
 worker = w;
 public void manage() {
 worker.work();}
 Software Engineering Concepts-CSC291-FALL-2022
```

Low Level Class

Low Level Class

High Level Class

Mr. Tehseen Riaz Abbasi

Design Principles Summary

- Single Responsibility Principle
 - A class should have only one reason to change.
- Open Close Principle
 - Software entities like classes, modules and functions should be open for extension but closed for modifications.
- <u>Liskov's Substitution Principle</u>
 - Derived types must be completely substitutable for their base types.
- Interface Segregation Principle
 - Clients should not be forced to depend upon interfaces that they don't use.
- Dependency Inversion Principle
 - High-level modules should not depend on low-level modules. Both should depend on abstractions.
 - Abstractions should not depend on details. Details should depend on abstractions.

