Patterns - Introduction

Background

- Gamma, Helm, Johnson, and Vlissides (the "Gang of Four") – Design Patterns, Elements of Reusable Object-Oriented Software
- This book solidified thinking about patterns and became the seminal Design Patterns text


Purpose

- To capture *design expertise* –patterns are not created from thin air, but abstracted from *existing* design examples
- To reuse of design expertise
- To provide a *vocabulary* for talking about design
- To reduce the depth of Class hierarchy
- To develop high cohesive classes
- Studying design patterns is a way of studying how the "experts" do design


Why design patterns in SA?

- If you're a software engineer, you should know about them anyway
- There are many architectural patterns published, and the GoF Design Patterns is a pre-requisite to understand these:
 - Mowbray and Malveau CORBA Design Patterns
 - Schmidt et al Pattern-Oriented Software Architecture
- Design Patterns help you break out of firstgeneration OO thought patterns

The seven layers of architecture*


How patterns arise


Structure of a pattern

- Name
- Intent
- Motivation
- Applicability
- Structure
- Consequences
- Implementation
- Known Uses
- Related Patterns

Patterns vs "Design"

- Patterns are design
 - But: patterns transcend the "identify classes and associations" approach to design
 - Instead: 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

- Patterns are lower-level than frameworks
- Frameworks typically employ many patterns:
 - Factory
 - Strategy
 - Composite
 - Observer
- Done well, patterns are the "plumbing" of a framework

Patterns vs Architecture

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

Concluding remarks

- Design Patterns (GoF) provide a foundation for further understanding of:
 - Object-Oriented design
 - Software Architecture
- Understanding patterns can take some time
 - Re-reading them over time helps
 - As does applying them in your own designs!