OBJECT ORIENTATION AND OBJECT PATTERNS

Design failures

- Rigidity
 - Hard to modify functionality without major rework (e.g. fixed strings in menu items)
- Fragility
 - P(error) high after modification
- Immobility
 - Code hard to re-use on other projects (often due to coupling)
- Viscosity of design
 - Hard to modify code functionality and keep original design philosophy

Examples

```
Rigidity
String yes="Yes";
String no="No";
Fragility
```

```
if (c>=65) && (c<=90)
c=c+32;
```

DRY

 Every piece of knowledge must have a single, unambiguous, authoritative representation within a system

Good design principles

- DRY
 - Don't Repeat Yourself
 - So
 - 1 version of (data, algorithm, document, image file, test plan)
 - Authoritative
 - Example for encryption algorithm use a code generator to generate javascript version from Java

- Ok

- To have cached copies, as long as they are generated from the original

DRY and calculated data

Transaction amounts

- +10 -100 -40

- Should not store balance, should calculate it
- Because
 - If the 2 don't agree which one is right?

Other DRY violations

- Storing repeated data across database tables
- Storing derived data across database tables (caching results is ok)
- Storing same data at client and server
 - Generally always better to store at server and download on initialising client

Design principles

- Open Closed Principle (OCP) (Bertrand Meyer)
 - Definition
 - Open for extension
 - Closed from modification
 - In practise implemented using
 - Use of interface definitions (head, no body)
 - Dynamic polymorphism (run time type checking)
 - Use of generics
 - Static polymorphism (compile time checking)

Dynamic polymorphism

```
Interface Printable {
  public void doPrint();
Class Circle implements Printable {
Public void doPrint() {
// If object is type Printable, doPrint implementation is
determined at run time
```

Static polymorphism

- Generics/templates
 - One code base, but types can modify

```
public class Stack<E> {
 public <E> pop() {
public class Main {
 public static void main(String argvs) {
 Stack <int> myStack; // type is fixed at compile time
```

Liskov Substitution Principle (LSP) Barbar Liskov

- Subclasses should be substitutable for their base classes
- Circle/(Ellipse) example
- Class Ellipes {
 - setFocus1(Point focus)
 - setFocus2(Point focus)
 - Point getFocus1()
 - Point getFocus2()
- }

LSP violation example

```
 Class Circle extends Ellipse {

 - setFocus1(Point center) {
 super.setFocus1(center);
 - super.setFocus2(center);
 - setFocus2(Point center) {
 - super.setFocus1(center);
 - super.setFocus2(center);
```

LSP violation detection

```
public void (Ellipse e)
 Point a(-1,0);
 Point b(1,0);
 e.Focus1(a);
 e.Focus2(b);
 assert(e.GetFocus1() == a); // if e is type Circle
 assert(e.GetFocus2() == b); // assertion will fail!!
```


Design by contract

- Circle breaks the implicit contract of the Ellipse class and therefore violates LSP
- Design by contract
 - Can be defined in languages such as Eiffel, each method has a contract which is checked on each invocation
 - For other languages use assertions

Dependency Inversion Principle

- Tradition dependency
 - High level (application level) methods rely on lower detailed functions
 - Unreliable
 - Low level concrete functions are liable to change (e.g. ascii -- > unicode handling)
 - Changes in low level can break high level code

Conventional development...

00 design

Defines Interface for character reader String reader class **Defines** Interface for keyboard driver Character reader class Keyboard driver class

Dependency inversion

- Abstract service
 - Designed first
- Concrete implementation
 - Designed last
- Leads to
 - More portable design
 - Design driver by service required

Dependency Inversion Principle

- With OO, concrete base classes depend on high level interfaces so...
- Depend upon Abstractions. Do not depend upon concretions.

Object creation and DIP

- When creating class instance, you often need to be dependent on a concrete class
- Image p=new Image("fred.png");
- Our code is now directly coupled to the constructor for image....
- To de-couple this interface it is common to use some form of abstract factory

Interface Segregation Principle

- If a class has a large interface to a number of different clients, break it down into
 - Different interfaces for each client type
- E.g. SQL execution helper
 - Insert interface
 - Select interface
 - Delete interface

Class packaging principles

Release Reuse Equivalency Principle

The granule of reuse is the granule of release.
 Only components that are released through a tracking system can effectively be reused. This granule is the package.

Common Closure Principle

- Classes that change together, belong together
- Common Reuse Principle
 - Classes that aren't reused together should not be grouped together
 - Consequence, keep packages as small as possible but which doesn't violate CCP

Language levels

Object-oriented language (e.g. C++, Smalltalk, Java, C#)

High-level language (e.g. C, Pascal)

Assembly language (e.g. IBM or Intel assembly language)

Machine language (ultimate output of compiler and/or assembler)

Microcode (tells the processor how to interpret machine language instructions)

Classification

Encapsulation & Inheritance

Benefits of OO approach

- Inheritance classes
- Encapsulation classes + methods
- Polymorphism function
- good Cohesion
- good Coupling

OO Analysis (!= OO design)

- "... is figuring out how to arrange a collection of classes that do a good job of representing your real-world problem in a format which a computer programmer finds easy to deal with."
 - Input
 - Thinking effort
 - Pencil, paper and Notebook
 - Observations
 - Output
 - Answer to "which classes to use?"
 - UML diagrams

Object Orientated design

" ... is about what kinds of data and method go into your classes and about how the classes relate to each other in terms of inheritance, membership and function calls."

- Input
 - Thinking effort + Pencil Paper, Notebook
 - OOA diagrams
- Output
 - UML diagrams
 - Header files (e.g. *.h files)

Role of documentation

- Central communication
 - Cut down on communication overhead
- Control
 - If it's not in the specification, it won't be built
- Annotation
 - Particularly of code but also design
- Operational
 - User/system manuals

Types of Documentation

- UML diagrams
- User Guides
- System Guides
- Management documents
- Requirement and Specification
- Schedule and Budget
- Organisation and Planning

Design Patterns

Software Evolution → Patterns

Software design patterns

Object-oriented language (e.g. C++, Smalltalk, Java)

High-level language (e.g. C, Pascal)

Assembly language (e.g. IBM or Intel assembly language)

Machine language (ultimate output of compiler and/or assembler)

Microcode (tells the processor how to interpret machine language instructions)

Design patterns

- Repeatable approaches to problem solving in software design
- Not locked into any 1 language (but often use OO concepts)
- Speed up development
- Increase software flexibility
- Make software more readable
- Can be implemented as components which will move from reusable design to reusable code

Patterns and Components

- Patterns
 - Approaches to the problem
- Components
 - Re-usable code which solves approach

Design Pattern types

- Architectural (approach to designing the whole system) example MVC
- Creational
- Structural (one class/method wrapping another)
- Behavioural
 - Example : call backs, persistence
- Concurrency
 - Controls multiple threads

Model View Controller

- Problem
 - Many different GUI APIs
 - GUI code can be very complex and messy
 - Porting GUI code between platforms is hardwork

MVC Components

- Splits the code into
 - Model
 - Stores, retrieves and manipulates the data
 - View
 - Renders the data on the screen
 - View fetches data from model
 - Controller
 - Processes user input, passing events to model
 - Controller can instruct view to render

Model

- Provides the following
 - business logic, rules (e.g. who can access a student's transcript)
 - validation (can also be in controller)
 - persistence
 - application state (session)
 - shopping cart for user
 - address book, contact list
 - logged in user id

View

- Presents the information to the user
- Example View technologies
 - JSP allows user to use Java to generate web pages
 - CSS web page presentation
 - HTML/XML
 - .aspx Microsoft dynamic web technology

View/Controller options

- Java servlets and JSP (browser client)
 - Java EE (Tomcat or Glassfish)
- .NET aspx pages (browser client)
 - Microsoft Server
- J2ME MIDP
 - Mobile Java
- Java AWT/Swing
 - Java SE

MVC Example

Model code example

```
Plain old Java class
class Customer {
 private String surname;
 private String forenames;
 private Date dateOfBirth;
}
```

Note this class can be ported to any platform that supports Java

View code example

```
Class CustomerForm extends Form {
 private TextField tfSurname; // text field input
 surname
 private TextField tfForenames; // forenames input
 private DateField dfDateOfBirth; // date of birth
 input
 private Command ok;
}
```

Controller Code (J2ME)

```
CustomerFormListener implements CommandListener {
 CustomerForm customerForm;
 public void commandAction(Command c, Displayable
 displayable) {
 if ( (c.getCommandType()==Command.OK)) {
 Customer customer=customerForm.getCustomer();
 customer.Save();
 }
}
```

MVC Model View Controller

- Benefits
 - Clear seperation of concerns
 - Easier to port software UI platform to UI platform
- VC code
 - Can be implemented by GUI specialist
- Team working
 - Web, Mobile App (iOS, Android), Mobile Web
 - Business logic

Command pattern

- Command
 - general abstraction for controller type interactions
 - allows controller API to change and keep business logic the same
- Code example interface Command { void OnExecute(); }

Command interface detail

```
public abstract class Command {
  private Hashtable <String,Object> callParameters=new Hashtable();
  private Hashtable <String,Object> returnParameters=new Hashtable();
  protected abstract void OnExecute();
  protected void setCallParameter(String name,Object object) {
 callParameters.put(name, object);
  public void setCallParameters(Hashtable parms) {
 this.callParameters=parms;
  protected Object getCallParameter(String name) throws ParameterNotFoundException {
 if (callParameters.containsKey(name)) {
 return(callParameters.get(name));
 throw(new ParameterNotFoundException());
```

CommandManager

```
public class CommandManager {
public void Execute(Hashtable parameters) throws
NoSuchCommandException,CommandNameMissingException {
 String packageName="patterns.commands";
 if (!parameters.containsKey("name")) {
 throw (new CommandNameMissingException());
 String name=(String)parameters.get("name");
 String commandName=packageName+name;
 try {
 Class commandClass=Class.forName(commandName);
 Command commandObject=(Command)commandClass.newInstance();
 if (parameters!=null) {
 commandObject.setCallParameters(parameters);
 commandObject.OnExecute();
 } catch (Exception exc1) {
 throw (new NoSuchCommandException(name)); // problem with command class
```

HttpCommandManager extends CommandManager


```
public void Execute(HttpServletRequest request) throws
NoSuchCommandException, CommandNameMissingException {
 Enumeration allNames=request.getParameterNames();
 Hashtable <String, Object > parameters = new Hashtable <String, Object > ();
 while (allNames.hasMoreElements()) {
 String pname=(String)allNames.nextElement();
 String parmValue=request.getParameter(pname);
 parameters.put(pname, parmValue);
 Execute(parameters);
```

Factory class

- Factory method constructs instances of a class
- Problem
- Constructing a Image class
 - o Image format could be png, gif, jpg
 - Each format could have different image class
 - Calling code needs to use different class depending on image type
 - ImagePNG image=new ImagePNG("/picture.png");
 - Type may not be know till runtime

Factory example

- Solution
 - Use inheritance from abstract class Image


```
public static createlmage(String fname) throws
Exception {
 if (fname.endsWith(".gif")) {
 return( (Image) new ImageGIF(fname) );
  if (fname.endsWith(".png")) {
 return( (Image) new ImagePNG(fname) );
  if (fname.endsWith(".jpg")) {
 return( (Image) new ImageJPG(fname) );
  throw new Exception("Unknown image type
for file "+fname);
```

Singleton

- Single instance of class
- Constructor is private
- static final Class instance constructed when application loads
- or loaded only when need (lazy initialization)
- Examples of usage
 - to access database so that all threads go through one control point
 - Font class keeps memory load low

Singleton Example in Java

```
public class DbaseConnector {
  private static final DbaseConnector instance=new
  DbaseConnector();
  private DbaseConnector() {
 // database construction code.....
  public static DbaseConnector getInstance() {
 return(instance);
```

Singleton Example (lazy initialization)

```
public class DbaseConnector {
  private static DbaseConnector instance;
  private DbaseConnector() {
 // database construction code.....
  public static DbaseConnector synchronized getInstance() {
 if (instance==null) {
 instance=new DbaseConnector();
 return(instance);
```

Wrapper classes

Problem

- Different external technologies to connect to
- Example for database connection
 - ODBC (Microsoft)
 - JDBC (Java standard)
- Other examples
 - External Credit card payment
 - Network connection (Java and Microsoft)
 - Data structure libraries

Wrapper classes

- Problem with coding directly
 - Code will end up messy
 - Hard to port
 - Hard to understand
- Benefits of wrapping code
 - easier to swap modules (e.g. CC function)
 - easier to implement standard functions (e.g. accountancy, error logs)

Wrapper example (unwrapped code)

```
String sql="select * from customers";
 try {
 java.sql.Statement s=dbConnection.createStatement();
 int rows=s.executeUpdate(sql);
 } catch (Exception e) {
 status=sql+" "+e.toString();
 };
```

Wrapped code

```
public class SQLHelper {
 public void executeSQL(String sql) {
 try {
 java.sql.Statement
  s=dbConnection.createStatement();
 int rows=s.executeUpdate(sql);
 } catch (Exception e) {
 status=sql+" "+e.toString();
 };
```

Adapter class diagram example

Abstract factory

 Used when you have an associated set of object types to create, but the actual class to create is decide at run time

Example:

- Sets of encryption algorithms from different providers
- User interface components for different OS UI API

Abstract Factory class diagram

Abstract factory code example

```
interface SecurityFactory {
 public Encryptor createEncryptor();
class LowSecurityFactory implement SecurityFactory {
  public Encryptor createEncryptor() {
 return(new ShortKeyEncryptor());
class HighSecurityFactory implement SecurityFactory {
  public Encryptor createEncryptor() {
 return(LongKeyEncryptor());
```

Abstract factory example

```
class Application {
 private Encryptor encryptor;
 public Application(securityFactory sfactory) {
 encryptor=sfactory.createEncryptor();
class Start {
  public static void main(String argsv[]) {
 Application application;
 if (professionalVersion) {
 application=new Application(new HighSecurityFactory());
 } else {
 application=new Application(new LowSecurityFactory());
```

Builder

Separates abstract definition of an object from its representation

Example

Builder for SQL statements

Abstract interface

Defines interface with appropriate elements (table names, columns, indexes)

Concrete definition

SelectBuilder (for select statements)

Coding example

```
public interface ISQLBuilder {
  public void setTableName(String table);
  public String getTableName();
  public void setCommandName(String command);
  public String getCommandName();
  public void addColumnName(String columnName);
  public String toSQLString();
  public String getWhereClause();
  public void addWhereClause(String where);
```

```
public abstract class SQLBuilderBase implements ISQLBuilder {
  private String tableName;
  private String commandName;
  private StringBuilder whereClause=new StringBuilder();
  private Vector <String> columnNames=new Vector <String>();
  public String getTableName() {
 return tableName;
  public void setTableName(String tableName) {
 this.tableName = tableName;
  public String getCommandName() {
 return commandName;
public void setCommandName(String commandName) {
 this.commandName = commandName;
```

```
public void addColumnName(String columnName) {
 columnNames.add(columnName);
 public int getColumnCount() {
 return(columnNames.size());
 public String getColumnName(int index) {
 return(columnNames.get(index));
 public void addWhereClause(String whereStatement) {
 this.whereClause.append(whereStatement);
 public String getWhereClause() {
 return(whereClause.toString());
```

Coding example

```
public class SQLSelectBuilder extends
SQLBuilderBase {
 public SQLSelectBuilder(String tableName) {
 super.setTableName(tableName);
 super.setCommandName("SELECT");
 }
```

```
public String toSQLString() {
 StringBuilder sb=new StringBuilder();
 sb.append(this.getCommandName()+" ");
 if (getColumnCount()==0) {
 sb.append("(*)");
 } else {
 sb.append("(");
 for (int idx=0;idx<this.getColumnCount();idx++) {
 sb.append(getColumnName(idx));
 if (idx!=this.getColumnCount()-1) {
 sb.append(",");
 sb.append(")");
 sb.append(" from "+this.getTableName());
 sb.append(" where "+getWhereClause());
 return(sb.toString());
```

Builder coding example

```
public class Main {
 public static void main(String argvs[]) {
 SQLSelectBuilder builder=new SQLSelectBuilder("customers");
 builder.addWhereClause("customerid=3");
 System.out.println("SQL string is "+builder.toSQLString());
 }
}
```

So why both with all this complexity?

```
SQLSelectBuilder builder=new SQLSelectBuilder("customers");
builder.addWhereClause("customerid=3");
```

- Instead of
 - String sql="select (*) from customer where customerid=3"
- Reduces chance of syntax error
 - Fool proofing code
- Allows builder to generate code for other syntaxes (transparent translation) "limit v. top"
- Allows builder to introduce new layers in database complexity, for example sharding, security layer

Sharding

- Splitting data over more than 1 database or database table, based on a key index
- Data can be divided based on
 - Key index range
 - (0-99 table 1, 100-199 table 2 etc)
 - Hash function on key index

Sharding example

```
public String getTableName() {
 if (customer_id!=0) {
 return tableName+"_"+customer_id/1000;
 } else {
 return tableName;
 }
}
```

Table validation

 Can debug to make sure table names are valid for the application

```
public void setTableName(String tableName) throws
BadTableNameException {
 if (!tableNames.contains(tableName)) {
 throw new BadTableNameException();
 };
 }
 this.tableName = tableName;
}
```

More useful than run time SQL error, since error is caught earlier, better application control

Multiton

- Like a singleton, but
 - Produces a different singleton instance dependent on a key
 - Example
 - You want a singleton class instance for a CRM (Customer relationship manager) for each customer

Multiton code example

```
public class CRMHandler {
  private int customer id=0;
  private int staffid=0;
  private java.util.Date lastContactTime;
  private static Hashtable <Integer,CRMHandler> allHandlers =new Hashtable
<Integer,CRMHandler>();
  private CRMHandler(int customer id) { // private constructor
 this.customer id=customer id;
 System.out.println("Making handler for customer id "+customer id);
  public static synchronized CRMHandler getCRMHandler(int customer_id) {
 if (!allHandlers.containsKey(new Integer(customer id))) {
 CRMHandler handler=new CRMHandler(customer id);
 allHandlers.put(new Integer(customer id), handler);
 return(allHandlers.get(new Integer(customer id)));
```

Flyweight pattern

- Used to share memory allocation between objects with similar properties
- Example
 - A word processor could have a different font definition for each character
- Related to Multiton
 - Heavyweight resource will be often expressed a multiton

Flyweight example

```
public class FontDefinition {
  private static Hashtable <String,FontDefinition> allFonts =new
Hashtable <String,FontDefinition>();
  private String name="";
  private java.awt.Font font;
  private FontDefinition(String name) { // private constructor
 this.name=name;
 // TO DO
 // Code to create Font natively is here see AWT documentation for
Java
```

Flyweight example

```
public static synchronized FontDefinition getFont(String
name) {
 if (!allFonts.containsKey(name)) {
 FontDefinition definition=new FontDefinition(name);
 allFonts.put(name,definition);
 }
 return(allFonts.get(name));
}
```

Flyweight example

```
public class WPCharacter {
  private FontDefinition fontDefinition;
  private char letter;
  public void setFontName(String fname) {
 // Font definition is fly weight...
 fontDefinition=FontDefinition.getFont(fname);
  public WPCharacter(char letter) {
 this.letter=letter;
```

Chain of responsibility

- A number of classes work together to handle a message (call)
- If the class doesn't want to handle the message, it passes the messages down to next class in the chain
- Example
 - System logging

```
abstract class Logger {
  public static int ERR = 3; // highest priorty message
  public static int NOTICE = 5;
  public static int DEBUG = 7;
  protected int logger level;
  private static Logger lastLogger;
  // The next element in the chain of responsibility
  protected Logger next;
  public Logger(int level) {
 this.logger_level=level;
 setNext();
  private void setNext() {
 if (lastLogger!=null) {
 lastLogger.next=this; // add this into chain
 lastLogger=this;
```

```
public void message(String msg, int priority) {
  if (priority <= logger_level) {</pre>
 writeMessage(msg);
  if (next != null) {
 next.message(msg, priority);
abstract protected void writeMessage(String msg);
```

```
class StdoutLogger extends Logger {
  public StdoutLogger(int logger_level) {
 super(logger_level);
  protected void writeMessage(String msg) {
 System.out.println("Writing to stdout: " + msg);
class EmailLogger extends Logger {
  public EmailLogger(int logger_level) {
 super(logger_level);
  protected void writeMessage(String msg) {
 System.out.println("Sending via email: " + msg);
```

Memento

- Used to restore object to previous state
- Features
 - Stores complexity of objects state
 - Does not allow external classes to view state
 - State is passed back to original object
- Classes
 - Memento stores the state
 - Originator, where the state comes from
 - Caretaker, handles the state, redo
- Application examples
 - Word processing, version control, financial

Memento example (bank account)

- Memento defined as inner class of originator class
 - Allows private sharing of data with originator
- In practise
 - All mementos should be persistent (stored to dbase)

Memento example

```
class BankAccount {
  class Memento { // memento defined as inner class
 private String state="";
 public Memento(String state) {
 this.state=state;
 private String getSavedState() {
 return(state);
```

Memento example

```
private long lastTransactionID=0;
  private Vector <Transaction> allTransactions=new Vector <Transaction> ();
  public Memento saveToMemento() {
 System.out.println("Originator: Saving to Memento.");
 return new Memento(""+lastTransactionID);
  public void doTransaction(String description, int amount) {
 lastTransactionID++;
 Transaction transaction=new
Transaction(amount, description, lastTransactionID);
 allTransactions.add(transaction);
```

Memento example

```
public synchronized void restoreFromMemento(Memento memento) {
 lastTransactionID =Long.parseLong(memento.getSavedState());
 for (int idx=0;idx<allTransactions.size();idx++) {
 Transaction transaction=this.allTransactions.elementAt(idx);
 if (transaction.getTransactionid()>lastTransactionID) { // remove
transactions after id
 allTransactions.remove(idx);
 idx--; // move back one position, }
 String sql="delete from account_transaction where
transactionid>"+lastTransactionID; // remove all
 // TO DO
 // EXECUTE SQL
```

Double-checked locking

```
class DbaseConnector { // standard locking....
  private static DbaseConnector instance = null;
  public static synchronized Helper getConnector() {
 if (instance == null) {
 instance = new DbaseConnector();
 }
 return instance;
  }
}
```

Problem

Synchronizing a method can decrease performance by a factor of 100 or higher

Double-checked locking

```
public class DbaseConnector2 {
  private static DbaseConnector2 instance = null;
  public static DbaseConnector2 getConnector() {
 if (instance == null) {
 synchronized (DbaseConnector2.class) {
 instance = new DbaseConnector2();
 return instance;
} // Look's good but is faulty? Why?
```

Double-checked locking

public class DbaseConnector2 {

```
private static DbaseConnector2 instance = null;
* This method has a subtle bug
* @return
public static DbaseConnector2 getConnector() {
  synchronized (DbaseConnector2.class) {
 if (instance == null) {
 instance = new DbaseConnector2();
  return instance;
```