CMSC 132: OBJECT-ORIENTED PROGRAMMING II

Design Patterns I

Department of Computer Science
University of Maryland, College Park
Design Patterns

• Descriptions of reusable solutions to common software design problems (e.g., Iterator pattern)
• Captures the experience of experts
• Goals
 • Solve common programming challenges
 • Improve reliability of solution
 • Aid rapid software development
 • Useful for real-world applications
• Design patterns are like recipes – generic solutions to expected situations
• Design patterns are language independent
• Recognizing when and where to use design patterns requires familiarity & experience
• Design pattern libraries serve as a glossary of idioms for understanding common, but complex solutions
• Design patterns are used throughout the Java Class Libraries
Documentation Format

1. Motivation or context for pattern
2. Prerequisites for using a pattern
3. Description of program structure
4. List of participants (classes & objects)
5. Collaborations (interactions) between participants
6. Consequences of using pattern (good & bad)
7. Implementation techniques & issues
8. Example codes
9. Known uses
10. Related patterns
Types of Design Patterns

- Creational
 - Deal with the best way to create objects
- Structural
 - Ways to bring together groups of objects
- Behavioral
 - Ways for objects to communicate & interact
Creational Patterns

1. Abstract Factory - Creates an instance of several families of classes
2. Builder - Separates object construction from its representation
3. Factory Method - Creates an instance of several derived classes
4. Prototype - A fully initialized instance to be copied or cloned
5. Singleton - A class of which only a single instance can exist
Structural Patterns

6. **Adapter** - Match interfaces of different classes
7. **Bridge** - Separates an object’s interface from its implementation
8. **Composite** - A tree structure of simple and composite objects
9. **Decorator** - Add responsibilities to objects dynamically
10. **Façade** - Single class that represents an entire subsystem
11. **Flyweight** - Fine-grained instance used for efficient sharing
12. **Proxy** - Object representing another object
Behavioral Patterns

13. Chain of Responsibility - A way of passing a request between a chain of objects
14. Command - Encapsulate a command request as an object
15. Interpreter - A way to include language elements in a program
16. Iterator - Sequentially access the elements of a collection
17. Mediator - Defines simplified communication between classes
18. Memento - Capture and restore an object's internal state
Behavioral Patterns (cont.)

19. **Observer** - A way of notifying change to a number of classes

20. **State** - Alter an object's behavior when its state changes

21. **Strategy** - Encapsulates an algorithm inside a class

22. **Template Method** - Defer the exact steps of an algorithm to a subclass

23. **Visitor** - Defines a new operation to a class without changing class
Iterator Pattern

• **Definition**
 • Move through collection of objects without knowing its internal representation

• **Where to use & benefits**
 • Use a standard interface to represent data objects
 • Uses standard iterator built in each standard collection, like List, Sort, or Map
 • Need to distinguish variations in the traversal of an aggregate

• **Example**
 • Iterator for collection
 • Original
 • Examine elements of collection directly
 • Using pattern
 • Collection provides Iterator class for examining elements in collection
Iterator Example

public interface Iterator<V> {
 bool hasNext();
 V next();
 void remove();
}

Iterator<V> it = myCollection.iterator();

while (it.hasNext()) {
 V x = it.next(); // finds all objects
 ... // in collection
}
Singleton Pattern

- **Definition**
 - One instance of a class or value accessible globally

- **Where to use & benefits**
 - Ensure unique instance by defining class final
 - Access to the instance only via methods provided

- **Example**

 public class Employee {
 public static final int ID = 1234; // ID is a singleton
 }

 public final class MySingleton {

 // declare the unique instance of the class
 private static MySingleton uniq = new MySingleton();

 // private constructor only accessed from this class
 private MySingleton() { … }

 // return reference to unique instance of class
 public static MySingleton getInstance() {
 return uniq;
 }
 }
Adapter Pattern

• Definition
 • Convert existing interfaces to new interface

• Where to use & benefits
 • Help match an interface
 • Make unrelated classes work together
 • Increase transparency of classes

• Example
 • Adapter from integer Set to integer Priority Queue
 • Original
 • Integer set does not support Priority Queue
 • Using pattern
 • Adapter provides interface for using Set as Priority Queue
 • Add needed functionality in Adapter methods
Adapter Example

```java
public interface PriorityQueue {
 // Priority Queue
 void add(Object o);
 int size();
 Object removeSmallest();
}

public class PriorityQueueAdapter implements PriorityQueue {
 Set s;

 PriorityQueueAdapter(Set s) { this.s = s; }
 public void add(Object o) { s.add(o); }
 int size() { return s.size(); }

 public Integer removeSmallest() {
 Integer smallest = Integer.MAX_VALUE;
 for (Integer i : s) {
 if (i.compareTo(smallest) < 0) {
 smallest = i;
 }
 }
 s.remove(smallest);
 return smallest;
 }
}
```
Factory Pattern

• **Definition**
 • Provides an abstraction for deciding which class should be instantiated based on parameters given

• **Where to use & benefits**
 • A class cannot anticipate which subclasses must be created
 • Separate a family of objects using shared interface
 • Hide concrete classes from the client

• **Example**
 • Car Factory produces different Car objects
 • Original
 • Different classes implement Car interface
 • Directly instantiate car objects
 • Need to modify client to change cars
 • Using pattern
 • Use car factory class to produce car objects
 • Can change cars by changing car factory
Factory Example

class Ferrari implements Car; // fast car
class Bentley implements Car; // antique car
class Explorer implements Car; // family SUV
Car fast = new Ferrari(); // returns fast car

public class carFactory {
 public static Car create(String type) {
 if (type.equals("fast")) return new Ferrari();
 if (type.equals("antique")) return new Bentley();
 else if (type.equals("family")) return new Explorer();
 }
}

Car fast = carFactory.create("fast"); // returns fast car
Decorator Pattern

- **Definition**
 - Attach additional responsibilities or functions to an object dynamically or statically

- **Where to use & benefits**
 - Provide flexible alternative to subclassing
 - Add new function to an object without affecting other objects
 - Make responsibilities easily added and removed dynamically & transparently to the object

- **Example**
 - Pizza Decorator adds toppings to Pizza
 - Original
 - Pizza subclasses
 - Combinatorial explosion in # of subclasses
 - Using pattern
 - Pizza decorator classes add toppings to Pizza objects dynamically
 - Can create different combinations of toppings without modifying Pizza class
 - **Example:** PizzaDecoratorCode
Decorator Pattern

- Examples from Java I/O
 - Interface
 - InputStream
 - Concrete subclasses
 - FileInputStream, ByteArrayInputStream
 - Decorators
 - BufferedInputStream, DataInputStream
 - Code
 - InputStream s = new DataInputStream(new BufferedInputStream (new FileInputStream()));
Marker Interface Pattern

- **Definition**
 - Label semantic attributes of a class

- **Where to use & benefits**
 - Need to indicate attribute(s) of a class
 - Allows identification of attributes of objects without assuming they are instances of any particular class

- **Example**
 - Classes with desirable property GoodProperty
 - **Original**
 - Store flag for GoodProperty in each class
 - **Using pattern**
 - Label class using GoodProperty interface

- **Examples from Java**
 - Cloneable
 - Serializable
Marker Interface Example

```java
public interface SafePet {
} // no methods

class Dog implements SafePet {
 // …
}
class Piranha {
 // …
}

Dog dog = new Dog();
Piranha piranha = new Piranha();

if (dog instanceof SafePet) … // True
if (piranha instanceof SafePet) … // False
```