

Design Patterns in the 21st Century

29th May 2015
@SamirTalwar

What do you want
from me?

I want you to stop using design patterns.

What do you want
from me?

I want you to stop using design patterns...
like it's 1999.

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

The elements of this language are entities called patterns. 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, in such a way that you can use this solution a million times over, without ever doing it the same way twice.

– Christopher Alexander

And now, an aside, on
functional programming.

```
int courses = 3;

Course dessert =
 prepareCake.madeOf(chocolate);

Preparation prepareCake = new Preparation() {
 @Override
 public Course madeOf(Ingredient mmmmm) {
 return
 new CakeMix(eggs, butter, sugar)
 .combinedWith(mmmmm);
 }
};
```

```
Preparation prepareCake = new Preparation() {  
 @Override  
 public Course madeOf(Ingredient mmmmm) {  
 return  
 new CakeMix(eggs, butter, sugar)  
 .combinedWith(mmmmm);  
 }  
};  
  
@FunctionalInterface  
interface Preparation {  
 Course madeOf(Ingredient mmmmm);  
}
```

```
Preparation prepareCake = new Preparation() {  
 @Override  
 public Course madeOf(Ingredient mmmmm) {  
 return  
 new CakeMix(eggs, butter, sugar)  
 .combinedWith(mmmmm);  
 }  
};
```

```
Preparation prepareCake =  
 mmmmm ->  
 new CakeMix(eggs, butter, sugar)  
 .combinedWith(mmmmm);
```

```
Preparation prepareCake =  
 mmmmm ->  
 new CakeMix(eggs, butter, sugar)  
 .combinedWith(mmmmm);
```

```
Mix mix = new CakeMix(eggs, butter, sugar);  
Preparation prepareCake =  
 mix::combinedWith;
```

```
Preparation prepareCake =  
 mmmmm ->  
 new CakeMix(eggs, butter, sugar)  
 .combinedWith(mmmmm);
```

```
Mix mix = new CakeMix(eggs, butter, sugar);  
Preparation prepareCake =  
 mix::combinedWith;
```

```
Course combinedWith(Ingredient);
```

```
@FunctionalInterface  
interface Preparation {  
 Course madeOf(Ingredient mmmmm);  
}
```


Well.

On to the Good Stuff

The Abstract Factory pattern

Abstract Factory

```
public interface Bakery {  
 Pastry bakePastry(Topping topping);  
  
 Cake bakeCake();  
}  
  
public class DanishBakery implements Bakery {  
 @Override  
 public Pastry bakePastry(Topping topping) {  
 return new DanishPastry(topping);  
 }  
  
 @Override  
 public Cake bakeCake() {  
 return new Æblekage(); // mmmm, apple cake...  
 }  
}
```


Abstract Factory

```
public interface Bakery {  
 Pastry bakePastry(Topping topping);  
}  
  
public class DanishBakery implements Bakery {  
 @Override  
 public Pastry bakePastry(Topping topping) {  
 return new DanishPastry(topping);  
 }  
}
```

Abstract Factory

```
public class DanishBakery implements Bakery {  
 @Override  
 public Pastry bakePastry(Topping topping) {  
 return new DanishPastry(topping);  
 }  
}
```

```
Bakery danishBakery = topping ->  
 new DanishPastry(topping);
```

```
Bakery danishBakery = DanishPastry::new;
```

```
package java.util.function;
```

Abstract Factory


```
/**  
 * Represents a function that  
 * accepts one argument and produces a result.  
 *  
 * @since 1.8  
 */  
@FunctionalInterface  
public interface Function<T, R> {  
 /**  
 * Applies this function to the given  
 * argument.  
 */  
 R apply(T t);  
  
 ...  
}
```

Abstract Factory

```
public class DanishBakery
 implements Function<Topping, Pastry> {
@Override
public Pastry apply(Topping topping) {
 return new DanishPastry(topping);
}
}
```

```
Function<Topping, Pastry> danishBakery
= topping ->
 new DanishPastry(topping);
```

```
Function<Topping, Pastry> danishBakery
= DanishPastry::new;
```


The Adapter pattern

```
interface Fire {  
 <T> Burnt<T> burn(T thing);  
}
```

Adapter

```
interface Oven {  
 Food cook(Food food);  
}
```

```
class WoodFire implements Fire { ... }
```

```
class MakeshiftOven  
 extends WoodFire  
 implements Oven {  
 @Override public Food cook(Food food) {  
 Burnt<Food> nastyFood = burn(food);  
 return nastyFood.scrapeOffBurntBits();  
 }  
}
```


```
interface Fire {  
 <T> Burnt<T> burn(T thing);  
}  
  
interface Oven {  
 Food cook(Food food);  
}  
  
class MakeshiftOven implements Oven {  
 private final Fire fire;  
  
 public MakeshiftOven(Fire fire) { /* ... */ }  
  
 @Override public Food cook(Food food) {  
 Burnt<Food> nastyFood = fire.burn(food);  
 return nastyFood.scrapeOffBurntBits();  
 }  
}
```

Adapter

Adapter

```
interface Oven {  
 Food cook(Food food);  
}
```

```
Oven oven = new MakeshiftOven(fire);  
Food bakedPie = oven.cook(pie);
```


Adapter

```
interface Oven {  
 Food cook(Food food);  
}  
  
class MakeshiftOven implements Oven {  
 private final Fire fire;  
  
 public MakeshiftOven(Fire fire) { /* ... */ }  
  
 @Override public Food cook(Food food) {  
 Burnt<Food> nastyFood = fire.burn(food);  
 return nastyFood.scrapeOffBurntBits();  
 }  
}
```

Adapter

```
class MakeshiftOven implements Oven {  
 private final Fire fire;  
  
 public MakeshiftOven(Fire fire) { /* ... */ }  
  
 @Override public Food cook(Food food) {  
 Burnt<Food> nastyFood = fire.burn(food);  
 return nastyFood.scrapeOffBurntBits();  
 }  
}
```

```
Oven oven = food -> {  
 Burnt<Food> nastyFood = fire.burn(food);  
 return nastyFood.scrapeOffBurntBits();  
};  
Food bakedPie = oven.cook(pie);
```

Adapter

```
Oven oven = food -> {  
 Burnt<Food> nastyFood = fire.burn(food);  
 return nastyFood.scrapeOffBurntBits();  
};
```

```
Oven oven = food ->  
 fire.burn(food).scrapeOffBurntBits();
```

Adapter

```
Oven oven = food ->  
 fire.burn(food).scrapeOffBurntBits();
```

```
// Do *not* do this.  
Function<Food, Burnt<Food>> burn  
 = fire::burn;  
Function<Food, Food> cook  
 = burn.andThen(Burnt::scrapeOffBurntBits);  
Oven oven = cook::apply;  
Food bakedPie = oven.cook(pie);
```

Adapter

```
package java.util.concurrent;

/**
 * An object that executes
 * submitted {@link Runnable} tasks.
 */
public interface Executor {
 void execute(Runnable command);
}
```

Adapter

```
public interface Executor {  
 void execute(Runnable command);  
}
```

```
Executor executor = ...;  
Stream<Runnable> tasks = ...;
```

```
tasks.forEach(executor);
```

Adapter

```
public interface Stream<T> {  
 ...  
  
 void forEach(Consumer<? super T> action);  
  
 ...  
}
```

```
@FunctionalInterface  
public interface Consumer<T> {  
 void accept(T t);  
  
 ...  
}
```

Adapter

```
public interface Executor {  
 void execute(Runnable command);  
}
```


```
@FunctionalInterface  
public interface Consumer<T> {  
 void accept(T t);  
}
```

```
Executor executor = ...;  
Stream<Runnable> tasks = ...;
```

```
tasks.forEach(task -> executor.execute(task));  
  
tasks.forEach(executor::execute);
```

Adapter

executor::execute

The Chain of Responsibility pattern

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff alice = new PieChef();  
 KitchenStaff bob = new DollopDistributor();  
 KitchenStaff carol = new CutleryAdder();  
 KitchenStaff dan = new Server();  
  
 alice.setNext(bob);  
 bob.setNext(carol);  
 carol.setNext(dan);  
  
 Patron patron = new Patron();  
 alice.prepare(new Pie()).forPatron(patron);  
  
 assertThat(patron, hasPie());  
}
```

Chain of Responsibility

```
public final class HitCounterFilter implements Filter {  
 private FilterConfig filterConfig = null;  
  
 public void init(FilterConfig filterConfig) throws ServletException {  
 this.filterConfig = filterConfig;  
 }  
  
 public void destroy() {  
 this.filterConfig = null;  
 }  
  
 public void doFilter  
 (ServletRequest request, ServletResponse response, FilterChain chain)  
 throws IOException, ServletException {  
 if (filterConfig == null)  
 return;  
  
 Counter counter =  
 (Counter)filterConfig.getServletContext().getAttribute("hitCounter");  
  
 StringWriter sw = new StringWriter();  
 PrintWriter writer = new PrintWriter(sw);  
 writer.println("The number of hits is: " + counter.incCounter());  
 writer.flush();  
 filterConfig.getServletContext().log(sw.getBuffer().toString());  
  
 chain.doFilter(request, response);  
 }  
}
```

Chain of Responsibility

```
public final class HitCounterFilter
 implements Filter {
 // init and destroy

 public void doFilter(
 ServletRequest request,
 ServletResponse response,
 FilterChain chain) {
 int hits = getCounter().incCounter();
 log("The number of hits is " + hits);
 chain.doFilter(request, response);
 }
}
```

Chain of Responsibility

```
public final class SwitchEncodingFilter
 implements Filter {
 // init and destroy


 public void doFilter(
 ServletRequest request,
 ServletResponse response,
 FilterChain chain) {

 request.setCharacterEncoding("UTF-8");
 chain.doFilter(request, response);
 }
}
```

Chain of Responsibility

```
public final class AuthorizationFilter
 implements Filter {
 // init and destroy

 public void doFilter(
 ServletRequest request,
 ServletResponse response,
 FilterChain chain) {
 if (!user.canAccess(request))
 throw new AuthException(user);
 chain.doFilter(request, response);
 }
}
```


Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff alice = new PieChef();  
 KitchenStaff bob = new DollopDistributor();  
 KitchenStaff carol = new CutleryAdder();  
 KitchenStaff dan = new Server();  
  
 alice.setNext(bob);  
 bob.setNext(carol);  
 carol.setNext(dan);  
  
 Patron patron = new Patron();  
 alice.prepare(new Pie()).forPatron(patron);  
  
 assertThat(patron, hasPie());  
}
```

Chain of Responsibility

Ick.

- ★ So much mutation.
- ★ Where's the start?
- ★ What happens if we change the order?
- ★ Why do we duplicate the chain logic in every element?

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff alice = new PieChef();  
 KitchenStaff bob = new DollopDistributor();  
 KitchenStaff carol = new CutleryAdder();  
 KitchenStaff dan = new Server();  
  
 alice.setNext(bob);  
 bob.setNext(carol);  
 carol.setNext(dan);  
  
 Patron patron = new Patron();  
 alice.prepare(new Pie()).forPatron(patron);  
  
 assertThat(patron, hasPie());  
}
```

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff dan = new Server();  
 KitchenStaff carol = new CutleryAdder(dan);  
 KitchenStaff bob = new DollopDistributor(carol);  
 KitchenStaff alice = new PieChef(bob);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = alice.prepare(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff<WithCutlery<Meal>> dan  
 = new Server();  
 KitchenStaff<Meal> carol  
 = new CutleryAdder(dan);  
 KitchenStaff<CookedPie> bob  
 = new DollopDistributor(carol);  
 KitchenStaff<UncookedPie> alice  
 = new PieChef(bob);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = alice.prepare(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```

Chain of Responsibility

```
public PieChef(KitchenStaff next) {  
 this.next = next;  
}
```

```
public PieChef(KitchenStaff<CookedPie> next) {  
 this.next = next;  
}
```

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff<WithCutlery<Meal>, Serving> dan  
 = new Server();  
 KitchenStaff<Meal, Serving> carol  
 = new CutleryAdder().then(dan);  
 KitchenStaff<CookedPie, Serving> bob  
 = new DollopDistributor().then(carol);  
 KitchenStaff<UncookedPie, Serving> alice  
 = new PieChef().then(bob);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = alice.prepare(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```

Chain of Responsibility

```
interface KitchenStaff<I, O> {  
 O prepare(I input);  
  
 default <Next> KitchenStaff<I, Next>  
 then(KitchenStaff<O, Next> next) {  
 return input -> {  
 O output = prepare(input);  
 return next.prepare(output);  
 };  
 }  
}
```

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 KitchenStaff<UncookedPie, CookedPie> alice  
 = new PieChef();  
 KitchenStaff<CookedPie, Meal> bob  
 = new DollopDistributor();  
 KitchenStaff<Meal, WithCutlery<Meal>> carol  
 = new CutleryAdder();  
 KitchenStaff<WithCutlery<Meal>, Serving> dan  
 = new Server();  
  
 KitchenStaff<UncookedPie, Serving> staff =  
 alice.then(bob).then(carol).then(dan);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = staff.prepare(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```

Chain of Responsibility

```
@FunctionalInterface
public interface Function<T, R> {
 R apply(T t);

 ...

 default <V> Function<T, V> andThen
 (Function<? super R, ? extends V> after) {
 Objects.requireNonNull(after);
 return (T t) -> after.apply(apply(t));
 }

 ...
}
```

Chain of Responsibility

: -0

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 Function<UncookedPie, CookedPie> alice  
 = new PieChef();  
 Function<CookedPie, Meal> bob  
 = new DollopDistributor();  
 Function<Meal, WithCutlery<Meal>> carol  
 = new CutleryAdder();  
 Function<WithCutlery<Meal>, Serving> dan  
 = new Server();  
  
 Function<UncookedPie, Serving> staff =  
 alice.andThen(bob).andThen(carol).andThen(dan);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = staff.apply(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```

Chain of Responsibility

```
@Test public void hungryHungryPatrons() {  
 Function<UncookedPie, CookedPie> alice = UncookedPie::cook;  
 Function<CookedPie, Meal> bob = CookedPie::addCream;  
 Function<Meal, WithCutlery<Meal>> carol = WithCutlery::new;  
 Function<WithCutlery<Meal>, Serving> dan = Serving::new;  
  
 Function<UncookedPie, Serving> staff =  
 alice.andThen(bob).andThen(carol).andThen(dan);  
  
 Patron hungryPatron = new HungryPatron();  
 Patron happyPatron = staff.prepare(new Pie())  
 .forPatron(hungryPatron);  
  
 assertThat(happyPatron, hasPie());  
}
```


So.

So. What's your point?

I want you to use design patterns...
like it's 1958.

λ O O P

Credits

Bakery, by Boris Bartels

Just baked, by Sergio Russo

cherry pie with crumble topping, by Ginny

This presentation is licensed under
Creative Commons Attribution-ShareAlike 4.0 International (CC BY-SA 4.0)

talks.samirtalwar.com

Thank you.