

Composite

Type: Structural

What It Is: Composite design lets you work with individual objects and compositions of objects uniformly.

Structural Patterns

Describe ways to assemble objects to implement a new functionality

High-Quality Code
Telerik Software Academy
<http://academy.telerik.com>

Structural Patterns

- ◆ Describe ways to assemble objects to implement a new functionality
- ◆ Ease the design by identifying a simple way to realize relationships between entities
- ◆ These design patterns are all about class and object composition
 - ◆ Structural class-creation patterns use inheritance to compose interfaces
 - ◆ Structural object-patterns define ways to compose objects to obtain new functionality

List of Structural Patterns

- ◆ Façade
- ◆ Composite
- ◆ Flyweight
- ◆ Proxy
- ◆ Decorator
- ◆ Adapter
- ◆ Bridge

Façade

Facade Pattern

- ◆ An object that provides a simplified interface to a larger body of code, such as class library
 - Make a software library easier to use, understand and more readable
 - Reduce dependencies of outside code
 - Keeps the Principle of least knowledge
 - Wrap a poorly designed APIs in a better one

Facade Pattern Examples

- ◆ Façade pattern used in many Win32 API based classes to hide Win32 complexity
- ◆ In `XmlSerializer` (in .NET) and `JSON` serializer (in `JSON.NET`) hides a complex task (that includes generating assemblies on the fly!) behind a very easy-to-use class.
- ◆ `WebClient`, `File` are another examples

The hard way:


```
popper.On();
popper.Pop();
amp.On();
amp.SetSurroundSound();
amp.SetVolume(10);
amp.SetDvd(dvd);
screen.Down();
lights.Dimm(20);
projector.On();
projector.WideScreenMode();
dvd.On();
dvd.Play("Dzift");
```

The facade way:

```
homeTheater.WatchMovie("Dzift");
```

Façade – Demo

{ } FacadePattern

Composite

Composite Pattern

- ◆ Composite Pattern allows to combine different types of objects in tree structures
- ◆ Gives the possibility to treat the same individual objects or groups of objects

Composite Pattern (2)

- ◆ Used when
 - We have different objects and we want to treat them the same way
 - We want to present hierarchy of objects
 - Tree-like structures
- ◆ Examples in .NET Framework
 - Windows.Forms.Control and its derived classes
 - System.Web.UI.Control and its derived classes
 - System.Xml.XmlNode and its derived classes

Composite Pattern – Example

```
abstract class MailReceiver {  
 public abstract void SendMail();  
}  
  
class EmailAddress : MailReceiver {  
 public override void SendMail() { /*...*/ }  
}  
  
class GroupOfEmailAddresses : MailReceiver {  
 private List<MailReceiver> participants;  
 public override void SendMail() {  
 foreach(var p in participants) p.SendMail();  
 }  
}  
  
static void Main() {  
 var rootGroup = new GroupOfEmailAddresses();  
 rootGroup.SendMail();  
}
```

Composite Pattern – Demo

Flyweight

Flyweight

Flyweight Pattern

- ◆ Use sharing to support large numbers of fine-grained objects efficiently
 - ◆ Reduce storage costs for large number of objects
 - ◆ Share objects to be used in multiple contexts simultaneously
 - ◆ Retain object oriented granularity and flexibility
- ◆ Minimizes memory use by sharing as much data as possible with other similar objects
- ◆ `String.Intern` returns Flyweight

Flyweight Pattern

- ◆ Each "flyweight" object is divided into 2 pieces:
 - ◆ state-dependent (extrinsic, as parameter)
 - ◆ state-independent (intrinsic, shared by factory)

Flyweight – Demo

Proxy

The Proxy Pattern

- ◆ An object representing another object
 - ◆ Provide a surrogate or placeholder for another object to control access to it
 - ◆ Use an extra level of indirection to support distributed, controlled or intelligent access
 - ◆ Add a wrapper and delegation to protect the real component from undue complexity

Proxy – Applicability

- ◆ Remote proxy
 - Local representative of remote object
 - Example: WPF (decouple networking details), COM Callable Wrappers
- ◆ Virtual proxy
 - Creates expensive object on demand
 - Examples: placeholder image, Entity Framework, cached repository
- ◆ Protection proxy
 - Used to control access to an object, based on some authorization rules

Proxy Pattern – Demo

Decorator

- ◆ Add functionality to existing objects at run-time
 - ◆ Wrapping original component
 - ◆ Alternative to inheritance (class explosion)
 - ◆ Support Open-Closed principle
 - ◆ Flexible design, original object is unaware

Class Explosion

Preventing Class Explosion

- ◆ LargePizzaWithCheeseHamAndPeppers
 - ◆ Create LargePizza, apply HamDecorator, apply CheeseDecorator and apply PeppersDecorator

Class Explosion Refactored

Decorator Pattern Uses

- ◆ Applicable in legacy systems
- ◆ Used to add functionality to UI controls
- ◆ Can be used to extend sealed classes
- ◆ In .NET: `CryptoStream` and `GZipStream` decorates `Stream`
- ◆ In WPF `Decorator` class provides a base class for elements that apply effects onto or around a single child element, such as `Border` or `Viewbox`

Decorator Pattern – Demo

Adapter

a.k.a. Wrapper or Translator

- ◆ Converts the given class' interface into another class requested by the client
 - ◆ Wraps an existing class with a new interface
 - ◆ Impedance match an old component to a new system
- ◆ Allows classes to work together when this is impossible due to incompatible interfaces
 - ◆ In languages with multiple inheritance it is possible to adapt to more than one class (a.k.a. class adapters)

Adapter Pattern (2)

- ◆ A single Adapter interface may work with many Adaptees

- ◆ In ADO.NET we have **IDataAdapter** with **OleDbDataAdapter**, **SqlDataAdapter**
 - ◆ Each is an adapter for its specific database

Adapter – Demo

- ◆ In the demo, RichCompound implements ICompound and wraps ChemicalDatabank

Bridge

- ◆ Used to divide the abstraction and its implementation (they are by default coupled)
 - That way both can be rewritten independently
- ◆ Solves problems usually solved by inheritance

- ◆ From: Abstraction -> Implementation

To: Abstraction ->
Abstraction ->
Implementation

- One abstraction uses another abstraction and they can be changed independently

Bridge Pattern (2)

Bridge

Type: Structural

What it is:

Decouple an abstraction from its implementation so that the two can vary independently.

- ◆ **Abstraction and implementation can be extended independently**
- ◆ Creates “Has-A” relationship between Abstraction and Implementor
 - ◆ “Favor composition over inheritance”

Bridge Example with Burgers

- ◆ From coupled:
 - ◆ All menu combinations

- ◆ To uncoupled:
 - ◆ Burger with addition
 - ◆ Two separate concepts

Bridge Pattern – Demo

Proxy vs. Decorator vs. Adapter vs. Bridge

- ◆ Proxy – to lazy-instantiate an object, or hide the fact that you're calling a remote service, or control access to the object (one-to-one interface)
- ◆ Decorator – to add functionality to an object runtime (not by extending that object's type)
- ◆ Adapter – to map an abstract interface to another object which has similar functional role, but a different interface (changes interface for the client)
- ◆ Bridge – define both the abstract interface and the underlying implementation. I.e. you're not adapting to some legacy or third-party code, you're the designer of all the code but you need to be able to swap out different implementations (all changeable)

Questions?

Free Trainings @ Telerik Academy

- ◆ C# Programming @ Telerik Academy

- ◆ csharpfundamentals.telerik.com

- ◆ Telerik Software Academy

- ◆ academy.telerik.com

Telerik Academy

- ◆ Telerik Academy @ Facebook

- ◆ facebook.com/TelerikAcademy

- ◆ Telerik Software Academy Forums

- ◆ forums.academy.telerik.com

