ALLAMA IQBAL OPEN UNIVERSITY, ISLAMABAD
(Department of Computer Science)

Course: Design Patterns (3481)
Semester: Spring, 2011
Level: Bachelor
Total Marks: 100

WARNING

1. PLAGIARISM OR HIRING OF GHOST WRITER(S) FOR SOLVING THE ASSIGNMENT(S) WILL DEBAR THE STUDENT FROM AWARD OF DEGREE/CERTIFICATE, IF FOUND AT ANY STAGE.

2. SUBMITTING ASSIGNMENTS BORROWED OR STOLEN FROM OTHER(S) AS ONE’S OWN WILL BE PENALIZED AS DEFINED IN “AIOU PLAGIARISM POLICY”.

ASSIGNMENT No. 1

Note:
 All questions carry equal marks.

Q. 1
What is design pattern? How design pattern solve design problems? Discuss with the help of real life example.

Q. 2
(a)
Discuss the differences between low coupling and high coupling.

(b)
Explain the use of design pattern in detail.
Q. 3
Describe the Factory method with example. Also explain the prototype.
Q. 4
Write notes on the following:
· Singleton

· Adapter

· Bridge

· Decorator

Q. 5
(a)
What is session façade? Draw the class diagram of façade pattern.

(b)
How we can implement the MVC design pattern? Explain with example.
ASSIGNMENT No. 2
Note:
All questions carry equal marks.

Q. 1
Discuss the behavioral patterns in detail with examples from the real life.
Q. 2
Differentiate the following with examples:
· Flyweight & Proxy

· Observer & Visitor

· An Invitation & A Parting thought

· Document Structure & Formatting

Q. 3
Describe the Template Method with example. What are the limitations of this method?
Q. 4
What are design problems? Discuss the multiple look and feel standards.
Q. 5
Explain applicability and consequences of builder design pattern. Also draw the class diagram of builder pattern.
3481 Design Patterns
Credit Hours: 3 (3+0)
Recommended Book:

Design Patterns Elements of Reusable Object-Oriented Software by Erich Gamma, Richard Helm, Ralph Johnson and John Vissides

Course Outlines:

Unit–1:
Introduction

Introduction, Describing Design Patterns, The Catalog of Design Patterns, Organizing the Catalog, How Design Patterns Solve Design Problems, Selecting a Design Pattern, Use of Design Pattern

Unit–2:
Creational Patterns–I

Abstract Factory, Builder, Factory Method

Unit–3:
Creational Patterns–II

Prototype, singleton, Discussion of Creational Patterns

Unit–4:
Structural Pattern–I

Adapter, Bridge, Composite, Decorator, Façade

Unit–5:
Structural Pattern–II

Flyweight, Proxy, Discussion of Structural Patterns

Unit–6:
Behavioral Patterns–I

Chain of Responsibility, Command, Interpreter, Iterator, Mediator, Memento, Observer, State, Strategy

Unit–7:
Behavioral Patterns–II

Template Method, Visitor, Discussion of Behavioral Patterns

What to Expect from Design Patterns, A Brief History, The Pattern Community,

An Invitation, A Parting Thought

Unit–8:
A Case Study: Designing a Document Editor–I

Design Problems, Document Structure, Formatting, Embellishing the User

Interface, Supporting Multiple Look-and-Feel Standards

Unit–9:
A Case Study: Designing a Document Editor–II

Supporting Multiple Window Systems, User Operations, Spelling Checking, Hyphenation, Summary
PAGE
2

