

Postman Pattern

*Advance Observer pattern for Mobile
Jiahao Liu*

Police pattern
Ad mobile

Index

- ◆ Design Patterns
- ◆ Postman pattern
- ◆ Demo
- ◆ Do's/Don'ts
- ◆ Questions

Design patterns

[design pattern] is a general reusable solution to a commonly occurring problem within a given context in software design.

– Wikipedia

Do not reinvent the wheel

Common Design Patterns

- ◆ Creation

- ◆ Singleton

- ◆ Builder / Factory

- ◆ Behaviour

- ◆ Observer

- ◆ Structural

- ◆ Adapter

Postman pattern

Observer pattern

Problem with mobile

- ◆ UI screen as observer
- ◆ Observable could return data in any moment
 - ◆ UI screen could not be in foreground
 - ◆ The UI screen could be killed by the O.S.

Real world example

Postman

Request

*Imagine you have a shop and you
request a package*

Preparation

The sender takes some time to prepare the package and send it to the post office

Reception

When the postman delivers the package to your shop, the shop could be open or close

Shop open

Direct deliver

Shop closed

Just leave the package in the mail box.

When the shop opens again, the package will be checked

Demo

Main screen

- *Request data to PostmanObservable*
- *Launch another screen*

Second screen

Click on back to finish

Main screen

- *Data received but not in foreground*
 - Save data
- *Refresh UI when it is in foreground*

Sequence diagram

Sample code

[https://github.com/jiahaoliuliu/
PostmanPattern](https://github.com/jiahaoliuliu/PostmanPattern)

Do's / Don'ts

Do's

- ◆ UI need async data
- ◆ Continues updates of data

Don'ts

- ◆ Not UI implicated
- ◆ Callback
- ◆ Observer pattern
- ◆ Synchronous data request

Questions

(This slide is left blank intentionally.
All the follow slides are for answer
questions)

Observer

- ◆ Ask observable about data
- ◆ Notified when the data is available
- ◆ Can unregister itself

Observable

- ◆ Register observer
- ◆ Contains a list of observer
- ◆ Notify observers when data is ready

Backstage

- *Postman Activity*
- *Postman Observable*

Postman Activity

- ◆ Abstract class
- ◆ Implements Observer
- ◆ *protected boolean isInForeground*
- ◆ Updated by *onResume()* and *onPause()*

Postman Activity

- ◆ *protected abstract void processDataIfExists()*
- ◆ *Called onResume()*
 1. If the data does not exists, finish
 2. Otherwise, process the data
 3. And remove the data

Activities

- ◆ Extends from PostmanActivity
- ◆ Implements *processDataIfExists()*
- ◆ Implements *update(Observable, Object)*
 - ◆ If (*isInForeground*) *processDataIfExists()*
 - ◆ *observable.deleteObserver(this)*

Postman Observable

- ◆ Extends from Observable
1. Add Observer
 2. Retrieve data
 3. Notify observer
 4. ~~delete observer*~~