

Design Patterns

Or, Why Reinvent the Wheel?

R. Scott Granneman & Jans Carton

© 2013 R. Scott Granneman
Last updated 2020-07-21

You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

Notes & URLs for this presentation can be found...

- » underneath the link to this slide show on
granneman.com
- » at [files.granneman.com/presentations/webdev/
Design-Patterns.txt](http://files.granneman.com/presentations/webdev/Design-Patterns.txt)

Architecture

The background of the cover is a photograph of Christopher Alexander. He is a middle-aged man with light brown hair, smiling broadly and pointing his right index finger directly at the viewer. He is wearing a light blue button-down shirt. In his left hand, he holds a bright yellow mug. Several pens and pencils are tucked into the breast pocket of his shirt. The magazine title 'residential architect' is overlaid on the top left of the image. The word 'residential' is in a small, light blue, sans-serif font, and 'architect' is in a much larger, bold, teal-colored sans-serif font. To the right of the title, there is a line of small text: 'A HANLEY-WOOD PUBLICATION / JUNE 2001'. On the right side of the cover, there is a text block about the 2001 Leadership Awards. At the bottom of the cover, there is a text block about the top firm and rising star, and the website address.

residential architect

A HANLEY-WOOD PUBLICATION / JUNE 2001

the 2001 leadership awards

christopher alexander
grabs the
hall of fame
award

top firm: mithun /
rising star: robert m. gurney

www.residentialarchitect.com

A Pattern Language

Towns · Buildings · Construction

Christopher Alexander

Sara Ishikawa · Murray Silverstein

WITH

Max Jacobson · Ingrid Fiksdahl-King

Shlomo Angel

1977

Design Pattern

“a formal way of documenting a solution to a design problem in a particular field of expertise.” —Wikipedia

“Each pattern describes a problem that occurs over and over again in our environment, and then describes the core of the solution to that problem” —Christopher Alexander

Revolving doors are good for moving people while still being energy efficient

Pattern Language

“An organized collection of design patterns that relate to a particular field” —Wikipedia

Why?

Re-use successful solutions

Think about what's done & why

Easier to encapsulate & transfer knowledge & experience

Pattern 127 from *A Pattern Language*: Intimacy Gradient

“Unless the spaces in a building are arranged in a sequence which corresponds to their degrees of privateness, the visits made by strangers, friends, guests, clients, family, will always be a little awkward.”

“In a small shop the sequence might be: shop entrance, customer milling space, browsing area, sales counter, behind the counter, private place for workers.”

“In a house: gate, outdoor porch, entrance, sitting wall, common space and kitchen, private garden, bed alcoves.”

“Therefore: Lay out the spaces of a building so that they create a sequence which begins with the entrance and the most public parts of the building, then leads into the slightly more private areas, and finally to the most private domains.”

Virginia State Bar

An agency of the Supreme Court of Virginia

[Home](#) [News](#) [Events](#) [Committees and Boards](#) [Conferences](#) [Sections](#) [Publications](#) [Classifieds](#) [Contact Us](#)

[Professional Regulation](#)

[Member Resources](#)

[Public Resources](#)

[About the Bar](#)

[Lawyer Directory](#)

Attorney Records Search

- :: [Disciplined Attorneys](#)
- :: [Attorneys Without Malpractice Insurance](#)
- :: [Attorneys Not In Good Standing](#)

Publications

Latest News

Western District of Virginia Attorney

Senators Mark R. Warner and Timothy M. Kaine are accepting applications for the position of United States Attorney for the Western District of Virginia.

[Read More](#)

1/1/2015 | [Virginia State Bar E-News, January 2015](#)

12/18/2014 | [William T. Prince](#)

12/8/2014 | [Comments Sought on Amendments to the Rules of the Supreme Court of Virginia](#)

12/5/2014 | [Nominations Sought for Committee Vacancies](#)

12/3/2014 | [Volunteers Sought for VSB Committees](#)

12/2/2014 | [Robinson is Choice for President-elect](#)

[More News](#)

Meetings and Events

Member Login

- :: [Dues Renewal](#)
- :: [MCLE Records](#)
- :: [Membership Information](#)
- :: [Forms and Downloads](#)

[GO ►](#)

Virginia State Bar
Video Briefs
For lawyers and the public

Department of Neurology

Features

In the News
2013 Neuro Oncology Research Group Seminar Series
Residents as Teachers Blog
Neurology Grand Rounds
Self Service

About Us

Patient Care

Education

Research

Neurology Clinical Trials

News

Giving

Computer Science

Design Patterns

Elements of Reusable Object-Oriented Software

Erich Gamma
Richard Helm
Ralph Johnson
John Vlissides

Cover art © 1994 M.C. Escher / Cordon Art - Baarn - Holland. All rights reserved.

Foreword by Grady Booch

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

1995

Architectural Patterns for Enabling Application Security

Joseph Yoder

Department of Computer Science
University of Illinois at Urbana-Champaign
Urbana, IL 61801
j-yoder@uiuc.edu

Jeffrey Barcalow

Reuters Information Technology
1400 Kensington
Oak Brook, IL 60523
barcalow@xnet.com

The Addison-Wesley Signature Series

ENTERPRISE INTEGRATION PATTERNS

DESIGNING, BUILDING, AND
DEPLOYING MESSAGING SOLUTIONS

GREGOR HOHPE
BOBBY WOOLF

WITH CONTRIBUTIONS BY
KYLE BROWN
CONRAD F. D'CRUZ
MARTIN FOWLER
SEAN NEVILLE
MICHAEL J. RETTIG
JONATHAN SIMON

Forewords by John Crupi and Martin Fowler

Design Principles and Patterns for Computer Systems that are Simultaneously Secure and Usable

Simson L. Garfinkel, April 26, 2005

1-1-2006

Privacy Patterns for Online Interactions

Lorrie Faith Cranor
Carnegie Mellon University

Sasha Romanowsky
Carnegie Mellon University

Jason Hong
Carnegie Mellon University

Alessandro Acquisti
Carnegie Mellon University

Batya Friedman
University of Washington

Web Development

User Interface Design patterns

Advertisement

User Interface Design patterns are recurring solutions that solve common design problems. Design patterns are standard reference points for the experienced user interface designer.

Get our cards

The perfect offline tool to make change happen in your organization.

Understanding User Behavior

An easy to follow email-course on designing effective user interfaces

Join our real-life crash course

Learn the product discovery skills that drive product success.

UI bi-weekly

Receive a hand picked list of the best user experience design links every second week.

User Interface Design Patterns

Getting input

Navigation

Persuasive Design Patterns

Cognition

Game mechanics

Web Fundamentals

Guides Code Labs Samples

Overview

Architectural Patterns

Design & User Experience

- ▶ Designing Great User Experiences
- ▶ Accessibility
- ▶ Animations
- ▼ Responsive Web Design
 - Overview
 - Patterns**
 - Responsive Images
 - Multi-Device Content

Integration & Engagement

Media & VR

Performance

web.dev LIVE is now over! Head to web.dev/live to watch all the sessions, see top Q&A, and more.

Home > Products > Web > Web Fundamentals

Responsive Web Design Patterns

Contents

- The patterns
- Mostly Fluid
- Column drop
- Layout shifter
- ...

By [Pete LePage](#)

Pete is a Developer Advocate

Responsive web design patterns are quickly evolving, but there are a handful of established patterns that work

Software Design Patterns: Best Practices for Software Developers

COURSE BY:

C. H. Afzal

Beginner

27

Lessons

2

Playgrounds

93

Code Snippets

31

Illustrations

Being good at problem-solving is one thing but to take your career to the next level, one must know how complex software projects are architected. Software design patterns provide templates and tricks used to design and solve recurring software problems and tasks. Applying time-tested patterns result in extensible, maintainable and flexible high-quality code, exhibiting superior craftsmanship of a software engineer. Being well-versed in knowledge of design patterns allows one to spot brittle and immature code from miles away. The course goes to great lengths to lay bare the esoteric concepts of various design patterns before the reader and is replete with real-world examples and sample code.

Unlimited access to all
155+ courses

~~\$39.99~~ **\$20.79**
(per month)

Get All Courses

OR

Access just this course

\$23.00
(per year)

Bootstrap

Build responsive, mobile-first projects on the web with the world's most popular front-end component library.

Bootstrap is an open source toolkit for developing with HTML, CSS, and JS. Quickly prototype your ideas or build your entire app with our Sass variables and mixins, responsive grid system, extensive prebuilt components, and powerful plugins built on jQuery.

[Get started](#)

[Download](#)

Currently v4.1.1

Border-radius

Add classes to an element to easily round its corners.


```
  
  
  
  
  
  
  

```

Copy

Bootstrap 4's classes for the common design pattern of rounded borders


```
<div class="card" style="width: 18rem;">
  
  <div class="card-body">
 <h5 class="card-title">Card title</h5>
 <p class="card-text">Some quick example text to build on the card title and make up the
 <a href="#" class="btn btn-primary">Go somewhere</a>
  </div>
</div>
```

Copy

Bootstrap 4's classes for the common design pattern of cards

Bootsnipp

Design elements, playground and code snippets for [Bootstrap](#) HTML/CSS/JS framework

What is this?

Bootsnipp is an element gallery for web designers and web developers, anybody using [Bootstrap](#) will find this website essential in their craft.

Stay updated, Subscribe to Bootsnpip mailing list

(only important updates will be sent, your email is never shared or sold to anyone else)

E-mail address

Subscribe

Bootstrap 4 Blog Carousel

56 👍 4.1.1

Multi Item Carousel

56 👍 4.1.1

Carousel with Search

63 👍 4.1.1

INTERACTION DESIGN
FOUNDATION

[UX Courses](#)[Career](#)[Literature](#)[About Us](#)[Log in](#)[Join our community >](#)

Learn UX Design

Online UX design courses by experts, with
industry-recognized certificates

[Advance my career now >](#)

🎥 Watch: Why is UX design important to your career?

Forbes
.com

“Ivy League level education in UX,
Product Design or Human-Computer
Interaction”

Forbes.com

“A goldmine of information on
interaction design”

Don Norman

www.websanity.com

St Louis

Pens Projects Posts Collections

Showcase Popular Public Private Templates Forked Loved Tags

CSS Grid: grid-auto-flow p...

CSS Grid: grid-auto-flow a...

CSS Grid: mix of explicit & ...

BY

DEPTH

Bootstrap Accordi...
Andreas Eracleous

BootStrap Accordi...
Shahen Algoo

Bootstrap Accordi...
Manu Morante

Bootstrap Accordi...

Simple Bootstrap

Bootstrap - Accord

Thank you!

scott@granneman.com

www.granneman.com

ChainsawOnATireSwing.com

@scottgranneman

jans@websanity.com

websanity.com

Design Patterns

Or, Why Reinvent the Wheel?

R. Scott Granneman & Jans Carton

© 2013 R. Scott Granneman
Last updated 2020-07-21

You are free to use this work, with certain restrictions.
For full licensing information, please see the last slide/page.

Changelog

2020-07-21 1.8: Updated Bootstrap screenshots & added some new ones

Changelog

2020-07-20 1.7: Updated screenshots in *Web Development*; updated theme to Granneman 1.6; minor fixes; added new book & cites to everything in *Computer Science*

2019-07-22 1.6: Changed theme to Granneman 1.5

2016-01-21 1.5: Added revolving door as a design pattern

Changelog

2015-06-08 1.4: Changed theme to Georgia Pro

2015-01-16 1.3: Added Bootstrap at CodePen; added website example of intimacy gradient

2015-01-15 1.2: Added more Bootstrap sites

2014-08-09 1.1: Moved to new theme

Licensing of this work

This work is licensed under the Creative Commons Attribution-ShareAlike 4.0 International License.

To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/4.0/>.

You are free to:

- » *Share* — copy and redistribute the material in any medium or format
- » *Adapt* — remix, transform, and build upon the material for any purpose, even commercially

Under the following terms:

Attribution. You must give appropriate credit, provide a link to the license, and indicate if changes were made. You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use. Give credit to:

Scott Granneman • www.granneman.com • scott@granneman.com

Share Alike. If you remix, transform, or build upon the material, you must distribute your contributions under the same license as the original.

No additional restrictions. You may not apply legal terms or technological measures that legally restrict others from doing anything the license permits.

Questions? Email scott@granneman.com