

Problem

Open/Closed Principle (OCP)

- Software entities (classes, modules, functions, etc.) should be open for extension but closed for modification.
- Open for extension.
 - As the requirements of the application change, we can extend the module with new behaviors that satisfy those changes.

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

Applying Polymorphism

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 .


```
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

Problem

High Cohesion

 Cohesion is a measure of how strongly related and focused the responsibilities of a class are in brief class should do only highly related responsibilities.

Problem: How to keep Cohesion High?

Solution: Single-Responsibility Principle

 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.

Applying SRP

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.

Problem

Low Coupling

A class with high (or strong) coupling relies upon many other classes. Such classes are undesirable.

Law of Demeter

Don't Talk to Stranger

- 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.

Applying Strategy

Applying Null Object

MultiDimensional Inheritance problem

Applying Bridge

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

Problem

Applying ClassFactory

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

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() + retrieveAll()

+ update()

+ delete()

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

Long running transaction Problem

Applying Command

Dual Dispatching Problem

Applying Command


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


Applying Creator Method

Applying FlyWeight

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

Problem

Applying Command

Multiple Inheritance problem

Applying Decorator

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

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();
```


```
if(type == 1)
return new MSFactory;
if(type == 2)
return new XFactory;
```

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

Builder

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


Abstract steps of construction of objects

Low Coupling problem

Applying Adapter

Applying Facade

Applying interface pattern

Applying Class Factory

Callback Coupling Problem

Applying interface pattern

Applying Observer

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)
```


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

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

Business Rule Engine