

Analysis, Design and Implementation

Topic 7: Design Patterns (1)

Introduction

- We have spent the past few lectures discussing primarily the analysis and design elements of building software.
- In this lecture, we are going to explore some of the ways we can make our implementation more effective by making use of design patterns.
- Design patterns are particular software development techniques that can be used to achieve design goals.

- As part the design process of building a piece of software, we encounter situations that we think will be difficult to write in code.
 - Any time you think to yourself 'I am not sure how this is best done'
- Design patterns are collections of objects and classes that are aimed at meeting a particular design need.
 - There are many dozens of well established patterns, and we can only discuss a few of these.

- Design patterns fill the role of 'high level design' in object-oriented programs.
 - It is often difficult to develop 'good' object-oriented solutions.
 - Design patterns are a shorthand for particular collections of objects, arranged in a particular way.

- Design patterns are battle-tested.
 - A pattern only enters into common acceptance when it has been shown to work in many situations as such, we can be confident that it works.
- Design patterns are generalised.
 - A design pattern is to object design what an algorithm is to lines of code.
 - We need to write it with our specific context in mind.

Representing Design Patterns

- A design pattern is a collection of (usually) several different classes.
- It defines the interaction of these objects at a higher level of abstraction. The examples we see are just examples:
 - You need to implement them in the context of your own systems.
- They are not solutions themselves, just the 'shape' of solutions.

Benefits of Patterns - 1

- Part of what design patterns bring to the field of software engineering is a common vocabulary for design, i.e. shorthand solutions for certain kinds of recurring programming problems.
- Design patterns are 'best practice', and thus allow for portability of the 'lessons learned' of experienced developers.
 - They are an aid to learning you get the benefit of avoiding the mistakes others have made over the years.

Benefits of Patterns - 2

- They fit in easily with existing modern programming techniques.
 - Design patterns complement object-orientation
 - They are easily expressed as UML diagrams for the most part.
- Design patterns reduce the need for future largescale refactoring.
 - They are tried and tested, and the result of successive refactoring of their own.

© NCC Education Limited

Criticisms of Patterns - 1

- Some of the patterns that are in common usage are simple workarounds for missing language features.
 - Some patterns are repetitions of things supported syntactically in other languages.
- Can lead to systems that are heavily overengineered.
 - Use with care it's tempting to put patterns in when there is no real requirement.

Criticisms of Patterns - 2

- There is a saying in English: "When all you have is a hammer, every problem looks like a nail."
 - This is the tendency of people to assume that the one solution they have available is the one that is always right.
 - Patterns represent good solutions to recurring problems, but they are no substitute for effective analysis.
- Counter-productive when building expertise.
 - You learn more from failure than you do from success.

- Design patterns are broken down into a number of different categories.
 - Structural
 - Creational
 - Behavioural
- The first of the patterns that we are going to look at is called the *factory* design pattern.
 - This is a creational pattern.

Creational Design Patterns

- We use creational design patterns for several reasons:
 - Some situations are more complex than simple instantiation can handle. Imagine for example you want to create an entirely 'skinnable' look and feel for an application.
 - Some situations have complex consequences if objects aren't instantiated in the right way or the right order.
 - Some situations require that only one object is ever created.

The Factory Pattern

- The *Factory Pattern* is used to provide a consistent interface to setup properly configured objects.
 - You pass in some configuration details...
 - Out comes a properly configured object.
- At its simplest, it can be represented by a single class containing a single static method.
 - More complex factories exist, dealing with more complex situations. These are all variations on the basis structure we will discuss in the lecture.

Imagine a class:

Then imagine a simple class hierarchy:

- Now imagine you are creating a simple drawing package that works as follows:
 - User selects a shape
 - User clicks on the screen
 - Application draws the shape at that location.
- This can all be hard-coded directly into an application. This suffers from scale and readability issues as the application becomes a maze of 'if' statements and switches.

- Instead, we can use a factory to generate specific objects, through the power of *polymorphism*.
 - Polymorphism is key to the way a factory works.
- The system that drives a factory is that all these shapes have a common parent class. Thus, all we need is the Shape object that is represented by specific objects.
- The objects themselves manage the complexity of the drawing process.

```
public class ShapeFactory {
  public Shape getShape (String shape, int x, int y, int len, int ht,
Color col) {
 Shape temp = null;
 if (shape.equals ("Circle")) {
 temp = new Circle (x, y, len, ht);
 else if (shape.equals ("Rectangle")) {
 temp = new Rectangle (x, y, len, ht);
 else if (shape.equals ("Face")) {
 temp = new Face (x, y, len, ht);
 temp.setDrawingColor (col);
 return temp;
```

- The Factory Pattern reduces hard-coded complexity.
 We don't need to worry about combinatorial explosion.
- The Factory Pattern properly devolves responsibility to individual objects.
 - We don't have a draw method in our application, we have a draw method in each specific shape.
- However, the Factory Pattern by itself is limited to certain simple contexts. For more complicated situations, we need more.

The Abstract Factory - 1

- The next level of abstraction is the Abstract Factory.
 - This is a factory for factories.
- Imagine that we have slightly more complicated situations:
 - Designing an interface that allows for different themes.
 - A file conversion application that must allow for different versions of different formats.
 - A bank that provides different kinds of accounts for their customers.

The Abstract Factory - 2

- We could handle these with a factory by itself.
 - But this introduces the same combinatorial problems that the factory is designed to resolve.
- A simple rule to remember is coding combinations is usually bad design.
- Bad design causes trouble later on.
- When doing anything more substantial than simple 'proof of concept' applications, we should always be sure to engineer our systems properly.

Bad Design


```
public Component getComponent (String type, String theme) {
 Component guiComponent;
 if (theme.equals ("swing")) {
 if (type.equals ("button")) {
 guiComponent = new JButton ();
 else if (type.equals ("label")) {
 quiComponent = new JLabel();
 else if (theme.equals ("awt")) {
 if (type.equals ("button")) {
 guiComponent = new Button ();
 else if (type.equals ("label")) {
 guiComponent = new Label();
 return guiComponent;
```

Good Design - 1

- Good Design in this case involves creating one factory that creates the right kind of factory for the components:
 - We have a SwingFactory and an AWTFactory.
 - That factory generates the appropriate components.
- This requires a somewhat more complicated class structure.
 - Each factory must inherit from a common base.
 - We get the factory and then use that to create our objects.

Good Design - 2

Abstract Factory Implementation

```
public class AbstractFactory {
 public static Factory getFactory (string look) {
 Factory temp;
 if (look.equals ("windows")) {
 temp = new WindowsFactory();
 else if (look.equals ("swing")) {
 temp = new SwingFactory();
 else if (look.equals ("macintosh")) {
 temp = new MacintoshFactory();
 return temp;
```

Factory Implementation

```
public class SwingFactory extends Factory {
 public GuiWidget getWidget (string type) {
 SwingWidget temp = null;
 if (type.equals ("button")) {
 temp = new JButton();
 else if (type.equals ("scrollbar")) {
 temp = new JScrollbar();
 return temp;
abstract class Factory {
  abstract GuiWidget getWidget (String type);
```

The Consequence

- Entirely new suites of themes can be added to this system without risking combinatorial explosion.
- The 'operational' code is also much tighter and more focused.

```
Factory myFactory =
AbstractFactory.getFactory ("swing");

GUIWidget myWidget = myFactory.getWidget
  ("button");
```

Using Patterns - 1

- Patterns are best decided upon in the design phase of development.
 - During our analysis, we may encounter situations that require the creation of large amounts of objects.
- We use the factory and/or abstract factory when we must deal with potentially large combinations of objects that must be created and configured.
- If we see such a requirement, we make sure to place our design pattern in the appropriate part of our class diagram.

Using Patterns - 2

- Much of deciding when we should use patterns is based on our own pattern recognition.
 - We see that a particular kind of functionality is going to be suited to a pattern of which we are aware.
- Experimenting with patterns is an important part of building that skill.
- We have to see what patterns can do, how they do it, and how they can be moulded to meet our own specific needs.

Conclusion

- Design patterns are an important technique for handling the implementation of complex functionality.
 - They can be described as algorithms for object and class design.
- The Factory Design Pattern is used to handle the creation of objects that stem from a common base.
- Abstract factories are factories for factories.
 - We choose the factory we want, and use that to generate objects.

Topic 7 – Design Patterns (1)

Any Questions?

