

Use design patterns Only when you recognize situation which

is causing you pain in future and only if there is no other

simple OOP way to solve that problem

Design patterns are solutions to problems as they occur, not solutions to problems we think may occur

Problem

TransactionHandler

+ <u>Withdraw(obj : AccountBO, amt: double</u>)

Software entities (classes, modules, functions, etc.) should be open for extension but closed for modification.

Open/Closed Principle (OCP)

- Open for extension.
 - We can extend the module with new behaviors.

- Closed for modification.
 - Extending the behavior of a module does not result in changes to the source or binary code of the module.

Cyclomatic complexity

Cyclomatic complexity is a measure of how many paths of execution there are through the same code.

```
public void HelloWorldToday()
{
 switch (DateTime.Now.DayOfWeek)
 {
 case DayOfWeek.Monday:
 Console.WriteLine("Hello Monday!");
 break;
 .....
```

Applying Polymorphism

Polymorphism is the characteristic of being able to **Change** behavior depending on the object.

Problem

```
Client

AccountBO obj = new ?;
obj.Withdraw(5000);
```


If a class assumes more than one responsibility, that class will have more than one reason to change.

Cohesion is a measure of how strongly related and focused the responsibilities of a class are.

How to achieve High Cohesion? Follow the Single-Responsibility Principle

Applying SRP

If the application is **not changing** in ways that cause the two responsibilities to change **at different times**, there is **no need to separate** them.

Don't Talk to Stranger

Object A has a dependency on Object B which composes Object C. Object A is permitted to invoke methods on Object B, but is not permitted to invoke methods on Object C.

Law of Demeter

- 1. Your method can call other methods in its class directly
- 2. Your method can call methods on its own fields directly (but not on the fields' fields)
- 3. When your method takes parameters, your method can call methods on those parameters directly.
- 4. When your method creates local objects, that method can call methods on the local objects.
- 5. One should not call methods on a global object (but it can be passed as a parameter?)
- One should not have a chain of messages
 a.getB().getC().doSomething() in some class other than a's class.

Law of Demeter

"Tell Don't Ask" principle encourages you to tell an object to do something rather than rip data out of an object to do it in client code. objectA tells objectB to do something, rather than asking objectB about its state so that objectA can make adecision.

Applying LoD

The Law of Demeter, also know as the Principle of Least Knowledge

Unit Testing Problem

this.sparkPlug = context. getCar().getEngine(). getPiston().getSparkPlug();

The Law of Demeter helps in designing your method calls to permit easy mocking

Law of Demeter violation is like a haystack where the code is desperately trying to locate the needle.

no principle is a law, and all principles should be used when and where they are helpful.

Problem

Value Object Pattern (VO)

Data transfer object, formerly known as value objects, is **used to transfer**data between subsystems.

Problem

Don't Repeat Yourself (DRY) / Duplication is Evil (DIE) / Single Source of Truth is a principle aimed at reducing repetition of information of all kinds.

Applying Template Method

Template method defines Skeleton of an algorithm. One or more steps can be overridden to allow differing behaviors while ensuring that the algorithm is still followed.

The Hollywood principle "Don't call us, we'll call you"

Problem

Pure Fabrication

 Who is responsible when you are desperate, and do not want to violate high cohesion and low coupling?

 Assign a highly cohesive set of responsibilities to an artificial class that does not represent a problem domain concept something made up, in order to support high cohesion, low coupling, and reuse.

Pure Fabrication

Problem

Low Coupling

How to support low dependency and increased reuse? Remove coupling between the two classes.

Applying Interface Pattern

Dependency Injection in Action

Dependency Injection

Concrete Class Dependency

```
public class Without IoC
{
 private IDoSomething somethingDoer;
 public WithoutIoC()
 somethingDoer = new SomethingSpecificDoer();
 public void DoMyThinq()
 Console. WriteLine ("In the beginning was me.");
 somethingDoer.Something();
 Console. WriteLine ("After my doer did it");
```

Allow dependency to be passed in

```
public class WithToC
{
 private IDoSomething somethingDoer;
 public WithIoC(IDoSomething somethingDoer)
 this.somethingDoer = somethingDoer;
 }
 public void DoMyThing()
 Console. WriteLine ("In the beginning was me.");
 somethingDoer.Something();
 Console. WriteLine ("After my doer did it");
```

Applying DI

Strategy Pattern Enables you to use different business rules or algorithms depending on the context in which they occur.

Template v/s Strategy

Strategy in .Net

Applying Null Object

Factory Method in .Net

Problem

Indirection

 Problem: How do we assign responsibility to avoid direct coupling between two or more classes?

 Solution: Assign responsibility to an intermediate object to mediate between other components or services so that they are not directly coupled.

Applying Adapter

Adapter in .Net

Problem

Applying Bridge

Decide if two orthogonal dimensions exist in the domain. These independent concepts could be: abstraction/platform, or domain/infrastructure, or front-end/back-end, or interface/implementation.

Problem

Applying Bridge

Strategy and Bridge are almost identical, differing mostly in intent only.

Applying Bridge in MFC

Problem

From	То	What Causes the Transition
No transaction fee state	Transaction fee state	A withdrawal that can make the balance positive but less than the minimum balance.
	Overdrawn state	A withdrawal that can make the balance negative.
Transaction fee state	No transaction fee state	A deposit that can make the balance greater than the minimum balance.
	Overdrawn state	A withdrawal that can make the balance negative.
Overdrawn state	No transaction fee state	A deposit that can make the balance greater than the minimum balance.
	Transaction fee state	A deposit that can make the balance positive but less than the minimum balance.

Applying State

 State, Strategy, Bridge (and to some degree Adapter) have similar solution structures.
 They all share elements of the "handle/body" idiom.

Strategy v/s Bridge

- With Strategy, the choice of algorithm is fairly stable. With State, a change in the state of the "context" object causes it to select from its "palette" of Strategy objects.
- Bridge admits hierarchies of envelope classes, whereas State allows only one
- A Strategy is the parameterized variation of behavior.
- The State pattern allows the dynamic variation of behavior.
- A **Bridge** is when you want to vary the implementation and interface separately.
- can think of a Bridge is a combination of a Proxy (or Adapter) and a Strategy.
- While the Strategy pattern is meant for behavior, the <u>Bridge pattern</u> is meant for structure.
- combined use of Strategy and Template Method is called Bridge.

Liskov Substitution Principle (LSP)

Subtypes must be substitutable for their base types.

```
class T{}
class S : T{}

S o1;
T o2;


void P(T arg)
{
 // behavior
}
```


The behavior of P is unchanged when o_1 is substituted for o_2 .

 In class hierarchies, it should be possible to treat a specialized object as if it were a base class object. Inheritance is one of the most abused concepts

Problem

Applying Command

Long running transaction Problem

Applying Command

Dual Dispatching Problem


```
GetOffer(Account obj, Account obj2)
{

If(typeof(obj)== typeof(SavingAC) && typeof(obj2) == typeof(CurrentAC))

//....


If(typeof(obj)== typeof(ODAC) && typeof(obj2) == typeof(CurrentAC))

//....

If(typeof(obj)== typeof(SavingAC) && typeof(obj2) == typeof(ODAC))


//....
```

Applying Command


```
GetOffer(Account obj, Account obj2)
{
 Cmd cmd = new ?;
 cmd. execute(obj,obj2);
}
```


Applying Creator Method

Applying FlyWeight

Low Coupling


```
void showUI(Account obj)
{
 UI ui;
 if(type(obj) == type(Account))
 ui = new UI();
 if(type(obj) == type(SavingAccount))
 ui = new Form1();
 if(type(obj) == type(CurrentAccount))
 ui = new Form2();
 ui.render();
}
```

Applying FactoryMethod

Applying Static Polymorphism


```
void ShowUI(Account obj)
 • • • •
void ShowUI (SavingAccount obj)
void ShowUI (CurrentAccount obj)
 • • • •
```


Applying Visitor

void visit(Account obj)
void visit(SavingAccount obj)
void visit(CurrentAccount obj)

```
showUI(Account obj)
{
 UIVisitor v= new UIVisitor();
 v.Visit(obj);

 UI ui = v.getResult();
 ui.render();
}
```


Applying Visitor


```
DoJob(Account obj)

{

UIVisitor

Class

IIVisitor

Class


Pields


result

Methods

getResult


visit (+ 3 overloads)
```


```
void DoJob(Account obj)
{
 Tax tax = obj.createTax();
 tax.getTax();
}
```

Problem

Information Expert

A system will have hundreds of classes. How do I begin to assign responsibilities to them?

Assign responsibility to the Information Expert – the class that has the information necessary to fulfill the responsibility.

Applying Information Expert

Applying Template Method

Account Problem m_provider : ISMSProvider + Account() + setProvider(name) + getWithdrawLimit() + getMinimumBalance() + getLoanAmount() m_balance = m_balance- amount; + withdraw(amount) update(); + create() m_provider.sendSMS(text); + retrieveByID(id) + retrieveAll() + update() + delete() SavingAC CurrentAC + getWithdrawLimit() + getWithdrawLimit() + getMinimumBalance() + getMinimumBalance() + create() + create() SqlConnection con = new SQLConnection(conString); + retrieveByID(id) + retrieveByID(id)

+ retrieveAll()

+ update()

+ delete()

+ retrieveAll()

+ update()

+ delete()

con.Open();

SQLCommand cmd = new SQLCommand(con);

cmd.ExecuteNonQuery("update acc set ..");

Dependency Inversion principle

Abstractions should not depend upon details. Details should depend upon abstractions.

"Structured" methods of the 1970's tended towards a "top-down decomposition", which encouraged high-level modules to depend on modules written at a lower level of abstraction.

we must reverse the direction of these dependencies to avoid rigidity, fragility and immobility.

Applying FactoryMethod Account m_provider : ISMSProvider Account DC dc= get DC(); + Account() dc.update(); + withdraw(amount) m_balance = m_balance - amount; + setProvider(name) m_provider.sendSMS(text); + getWithdrawLimit() + getMinimumBalance() + getLoanAmount() # getDC() : AccountDC AccountDC SavingAC CurrentAC + create() + retrieveByID(id) + retrieveAll() + getWithdrawLimit() + getWithdrawLimit() + update() + getMinimumBalance() + getMinimumBalance() + delete() # getDC(): AccountDCO # getDC(): AccountDCO SavingDC return new SavingDC(); CurrentDC return new Account DC(); + create() + create() + retrieveByID(id) + retrieveByID(id) + retrieveAll() + retrieveAll() SqlConnection con = new SQLConnection(conString); + update() + update() con.Open(); + delete() + delete() SQLCommand cmd = new SQLCommand(con); cmd. Execute Non Query ("update acc set ..");

Identity Map

Ensure each object only gets loaded once by keeping every loaded object in a map. Lookup objects using the map when referring to them.

Identity Field

EmployeeID

id:int

+ getID(): int

Employee

id:int

name : text

salary: double

+ getID(): int

+ getName(): text

+ getSalary() : double

Save a database id field in an object to maintain identity between an in-memory object and a database row.

Lazy Loading

An object that doesn't contain all of the data you need, but knows how to get it.

Lazy Loading with Proxy

Applying Prototype

Multiple Inheritance problem

Applying Decorator

File file = new SymmEncrypter(new AsciiEncoder(new TextStream("file.txt"))); file.write("Hello");

Adapter v/s Decorator

With a Decorator, the interfaces of the objects you're composing are the same, while the entire point of an Adapter is to allow you to change interfaces.

Pipeline Pattern

Pipeline consists of a chain of processing elements, arranged so that the output of each element is the input of the next.

The concept is also called the **pipes** and filters design pattern.

Intercepting Filter

How do you implement common pre- and post-processing steps around Web page requests?

Toggle between Implementation

```
MSWin w = new MSWin();
w.Create();
w.Show();
MSTb tb = new MSTb();
Tb.AddButton();
Tb.AddButton();
MSSb sb = new MSSb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```


Applying Adapter

```
Win w = new MSWin();
w.Create();
w.Show();
Tb tb = new MSTb();
Tb.AddButton();
Tb.AddButton();
Sb sb = new MSSb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```


Applying ClassFactory


```
MSFactory f = new MSFactory();
Win w = f.CreateWin();
w.Create();
w.Show();
Tb tb = f.CreateSb();
Tb.AddButton();
Tb.AddButton();
Sb sb = f.CreateTb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```


Applying Abstract Factory


```
Factory f = new MSFactory();
Win w = f.CreateWin();
w.Create();
w.Show();
Tb tb = f.CreateSb();
Tb.AddButton();
Tb.AddButton();
Sb sb = f.CreateTb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```


Applying Creator Method

```
Factory f = Factory.GetFactory(1);
Win w = f.CreateWin();
w.Create();
w.Show();
Tb tb = f.CreateSb();
Tb.AddButton();
Tb.AddButton();
Sb sb = f.CreateTb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```


Protected Variations

- Problem: How do we design objects, subsystems, and systems so that the variations or instability in these elements does not have an undesirable impact on other elements?
- Solution: Identify points of predicted variation or instability; assign responsibility to create a stable interface around them.
 - Reading parameters from an external source to change behavior of a system at run time, style sheets, metadata, etc

Protected Variant

```
Factory f = Factory.GetFactory(GetConfig());
Win w = f.CreateWin();
w.Create();
w.Show();
Tb tb = f.CreateSb();
Tb.AddButton();
Tb.AddButton();
Sb sb = f.CreateTb();
sb.AddPanel();
sb.AddPanel();
sb.Dock();
```

```
Factory
Class

Methods
CreateSb
CreateTb
CreateWin
GetFactory
```

```
Factory* f= lookup(type);
return f;
```

Singleton


```
if(m_instamce == null)
m_instance = new MSFactory;
return m_instance;
```

Builder

```
WindowBuilder builder = new WindowBuilder();
builder.CreateWin();
builder.AddTb();
builder.AddSb();
builder.SetXPTheme();
Win w = builder.GetWindow();
```


Abstract steps of construction of objects

Problem

Account balance : double + withdraw(amount) + deposit(amount) if(balance < 0) fees= 5.0; if(balance < 20,000) fees= 2.0; balance -= fees

Moving Conditions Horizontally

Applying Chain of Responsibility

Applying Static Constructor

Applying Creator Method

Virtual Constructor

Virtual Constructor

Virtual Constructor

Applying State

about the state objects

Inversion of Control

IoC provides services through which a component can access its dependencies and services for interacting with the dependencies throughout their life. IoC can be decomposed into two subtypes:

- 1. Dependency Injection
- 2. Dependency Lookup.

Dependency Lookup: With lookup a component must acquire a reference to a dependency. Dependency Lookup comes in two types:

- Dependency Pull
- 2. Contextualized Dependency Lookup (CDL).

Dependency Injection: The dependencies are literally injected into the component by the IoC container. Injection has two common flavors:

- 1. Constructor Dependency Injection
- 2. Setter Dependency Injection.

Dependency Lookup

Dependencies are pulled from a registry as required.

Dependency Lookup

- •Lookup is performed against the container that is managing the resource, not from some central registry.
- •CDL works by having the component implement an interface.
- •By implementing this interface, a component is signaling to the container that it wishes to obtain a dependency.

```
public interface ManagedComponent
{
 public void performLookup(Container container);
}
```

Dependency Lookup

- •When the container is ready to pass dependencies to a component, it calls performLookup() on each component in turn.
- •The component can then look up its dependencies using the Container interface.

Dependency Injection

The component declares a constructor or a set of constructors taking as arguments its dependencies, and the IoC container passes the dependencies to the component when it instantiates it.

Constructor injection is particularly useful when you absolutely must have an instance of the dependency class before your component is used.

```
public class MyBean
{
 private Dependency dep;

 public MyBean(Dependency dep)
 {
 this.dep = dep;
 }
}
```

Dependency Injection

The IoC container injects a component's dependencies into the component via setter methods.

In practice, setter injection is the most widely used injection mechanism, and it is one of the simplest IoC mechanisms to implement.

```
public class MyBean
{
 private Dependency dep;


 public void setMyDependency(Dependency dep) {
 this.dep = dep;
 }
}
```

Master Slave Pattern

Blackboard Pattern

A blackboard is a repository of messages which is readable and writable by all processes.

A process which posts an announcement to the blackboard has no idea whether zero, one, or many other processes are paying attention to its announcements.

Resource Pool

Pools show the most benefits for objects like database connections and threads that have high startup costs.

Patterns for Distributed applications

Problem

Applying Mediator

Composite Pattern

Interpreter

- Terminal symbols within Interpreter's abstract syntax tree can be shared with Flyweight.
- The abstract syntax tree of Interpreter is a Composite (therefore Iterator and Visitor are also applicable).

- The pattern doesn't address parsing.
- Interpreter can be used in rules engines

Business Rule Engine

Low Coupling problem

Applying Adapter

Applying Facade

Applying interface pattern

Applying Class Factory

Callback Coupling Problem

Applying interface pattern

Applying Observer

Iterator in java

You may have met iterators in Java

```
ArrayList<MyElement> myCollection
 = new ArrayList <MyElement> ();
//create an iterator
Iterator it = myCollection.iterator();
while (it.hasNext())
 //get next element
 MyElement element = it.next();
 //do some processing with this element
 element.doMethod();
```

Recommended readings

Application design

Refactoring

