

Strategy Design Pattern

- Intent
 - Define a family of algorithms
 - Encapsulate each algorithm in a class
 - Separate one algorithm from another
 - Make those algorithms interchangeable

Strategy Design Pattern

2

Recap

- Can a triangle become a rectangle dynamically?
- If we allow that, eliminate class inheritance

- Need to expect conditionals

Suggested Read

- Replace Type Code with Class (incl. enumeration)
 - <http://sourcemaking.com/refactoring/replace-type-code-with-class>
- Replace Type Code with **Strategy**
 - <http://sourcemaking.com/refactoring/replace-type-code-with-state-strategy>
- Replace Type Code with Subclasses
 - <http://sourcemaking.com/refactoring/replace-type-code-with-subclasses>
- Replace Conditional with Polymorphism
 - <http://sourcemaking.com/refactoring/replace-conditional-with-polymorphism>

5

A new area calculator NEVER alter existing code (i.e., Polygon, area calculators, and clients of Polygon).

User/client of Polygon:


```

ArrayList<Point> a2 = new ArrayList<Point>();
al.add( new Point(...) ); al.add(...); al.add(...); al.add(...);

Polygon p = new Polygon( a2, new PentagonAreaCalc() );
p.getArea();
 
```

7

An Example of Strategy

Strategy Pattern:
Area calculation is “strategized.”

User/client of Polygon:


```

ArrayList<Point> al = new ArrayList<Point>();
al.add( new Point(...) ); al.add( new Point(...) ); al.add( new Point(...) );

Polygon p = new Polygon( al, new TriangleAreaCalc() );
p.getArea();
 
```

6

Polygon Transformation

User/client of Polygon:

```

ArrayList<Point> al = new ArrayList<Point>();
al.add( new Point(...) ); al.add(...); al.add( ... );


Polygon p = new Polygon( al, new TriangleAreaCalc() );
p.getArea(); // triangle's area

p.addPoint( new Point(...) );
p.setAreaCalc( new RectangleAreaCalc() );
p.getArea(); // rectangle's area
 
```

*No changes in existing code. Dynamic polygon transformation.
Dynamic replacement of area calculators*

8

An Alternative

9

Tree Traversal with Strategy

- Tree traversal
 - Visiting all nodes in a tree one by one
 - Many applications:
 - AI engine for strategy games (e.g. chess)
 - Maze solving
 - Two major (well-known) algorithms
 - Depth-first
 - Width-first
 - Assume you need to dynamically change one traversal algorithm to another.
-
- The diagram shows a binary search tree with 5 nodes (1, 2, 3, 4, 5) and red arrows indicating traversal paths. One path follows a depth-first search (DFS) route: 1 → 2 → 5 → 3 → 4. The other path follows a breadth-first search (BFS) route: 1 → 2 → 3 → 4 → 5.

Not Good

14

With Strategy Classes...

15

Graph Traversal with Strategy

16

- A graph consists of nodes and links.
- Requirement: Find the shortest path between given two nodes.
 - 1 → 2 → 4: 2 hops between Node 1 and Node 4
 - 2 → 3: 1 hop between Node 2 and Node 3

17

Trip Planner at mbta.org

Trip Planner
 Enter an address, intersection, station or landmark below and we'll supply the best travel routes for you. [Need help?](#)

Start: South station
End: Central station

Depart at: 4 : 45 PM on 9/28/2010
 Minimize Time and use all services
 with a walking distance of 1/2 mile
 Trip must be accessible
[Reverse Trip](#) [Clear Search](#) [Display Trip](#)

Itinerary 1 - Approx. 12 mins. **Itinerary 2 - Approx. 12 mins.** [Print Itineraries](#)

Take Red Line - Alewife To Central Sq - Outbound [view route](#)
 Approx. 4:48 PM Depart from South Station - Inbound
 Approx. 5:00 PM Arrive at Central Sq - Outbound

Cost:
 Regular fare \$2.00 Senior/Disabled fare \$0.60

- Directions from one place to another via T (e.g. South Station to Central Sq.)
- This is a shortest path search problem.

18

Weighted Graphs

- What if you need to consider the *weighted* shortest path between two nodes?
 - 1 → 3 → 2 → 4: total weight = 4, between Node 1 and Node 4
 - 1 → 3 → 2: total weight = 2, between Node 1 and Node 2

- 0 5 1 -1
 5 0 1 2
 1 1 0 -1
 -1 2 -1 0
- Weighted connectivity matrix

19

- Add conditional statements in `getShortestPath()`
 - Conditional statements
 - Need to modify existing code when new algorithms are introduced to compute the shortest path.
- Add `getWeightedShortestPath(...)`
 - No conditional statements
 - Still need to modify existing code when new algorithms are introduced to compute the shortest path.

20

graph 1
0.1 shortestPathFinder

Strategy Pattern:
Shortest path algorithms are “strategized.”

21

Google Maps

- Directions from one place to another (e.g. South Station to Central Sq.)
 - By car
 - By T
 - By walk
 - By bicycle
 - With a shared ride (e.g., Uber and Lyft).

22

<<interface>>
PathFinder

+ getPath(graph:Graph, n1:int, n2:int, ...): ...

Strategy Pattern:
Path finding algorithms are “strategized.”

23

Comparators in Java API

- Sorting array elements:

- ```
int years[] = {2010, 2000, 1997, 2006};
Arrays.sort(years);
for(int y: years)
 System.out.println(y);
```

- `java.util.Arrays`: a utility class (a collection of static methods) to process arrays and array elements
  - `sort()` sorts array elements in **an ascending order**.
 - 1997 -> 2000 -> 2006 -> 2010

28

- Sorting collection elements:

- ```
ArrayList<Integer> years2 = new ArrayList<Integer>();  
years2.add( new Integer.valueOf(2010) );  
years2.add( new Integer.valueOf(2000) );  
years2.add( new Integer.valueOf(1997) );  
years2.add( new Integer.valueOf(2006) );  
  
Collections.sort(years2);  
for(Integer y: years2)  
 System.out.println(y);
```
 - `java.util.Collections`: a utility class (a collection of static methods) to process collections and collection elements
 - `sort()` sorts array elements in **an ascending order**.
 - 1997 -> 2000 -> 2006 -> 2010

29

Comparison/Ordering Policies

- What if you want to sort array/collection elements in a **descending order** or **any specialized (user-defined) order**?
 - `Arrays.sort()` and `Collections.sort()` implement **ascending ordering only**.
 - They do not implement any other policies.

30

Comparison/Ordering Policies

- Java API allows you to define a **custom comparator** (i.e., your own comparator) by implementing `java.util.Comparator`.

31

Sorting Collection Elements with a Custom Comparator

- `Arrays.sort()` and `Collections.sort()` are defined to sort array/collection elements from “smaller” to “bigger” elements.
 - By default, “smaller” elements mean the elements that have *lower* numbers.
- A descending ordering can be implemented by treating “smaller” elements as the elements that have *higher* numbers.
- `compare()` in comparator classes can define what “small” means and what’s “big” means.
 - Returns a negative integer, zero, or a positive integer as the first argument is “smaller” than, “equal to,” or “bigger” than the second.

```
public class DescendingOrderComparator implements Comparator{  
 public int compare(Object o1, Object o2){  
 return ((Integer)o2).intValue() - ((Integer) o1).intValue(); }}
```

32

```
- ArrayList<Integer> years = new ArrayList<Integer>();  
years.add(new Integer(2010)); years.add(new Integer(2000));  
years.add(new Integer(1997)); years.add(new Integer(2006));
```

```
Collections.sort(years);  
for(Integer y: years)  
 System.out.println(y);
```

```
Collections.sort(years, new DescendingOrderComparator());  
for(Integer y: years)  
 System.out.println(y);
```

– 1997 -> 2000 -> 2006 -> 2010

– 2010 -> 2006 -> 2000 -> 1997

```
public class DescendingOrderComparator implements Comparator{  
 public int compare(Object o1, Object o2){  
 return ((Integer)o2).intValue() - ((Integer) o1).intValue();  
 }  
}
```

- A more type-safe option is recommended:

```
public class DescendingOrderComparator{  
 implements Comparator<Integer>{  
 public int compare(Integer o1, Integer o2){  
 return o2.intValue() - o1.intValue();  
 }  
 }
```

33

- What if you want to sort a collection of your own (i.e., user-defined) objects?

```
- public class Car {  
 private String model, make;  
 private int mileage, year;  
 private float price; }
```

• c.f. HW 4

```
- ArrayList<Car> usedCars= new ArrayList<Car>();  
usedCars.add(new Car(...)); usedCars.add(...); ...  
Collections.sort(usedCars, ...);
```

- Can define a car-ordering policy as a custom comparator class.

34

35

Thanks to Strategy...

- Assume “bigger” cars are better cars to buy
 - “Bigger” cars as the ones with
 - Lower mileage
 - Higher (more recent) year
 - Lower price

```

• public class PriceComparator
  implements Comparator<Car>{
  public int compare(Car car1, Car car2){
 return car2.getPrice() - car1.getPrice();
  }
}

• public class YearComparator
  implements Comparator<Car>{
  public int compare(Car car1, Car car2){
 return car1.getYear() - car2.getYear();
  }
}
  
```

- You can define any extra ordering policies without changing existing code
 - e.g., `Car.Collections.sort()`
 - No conditionals to shift ordering policies.

- You can dynamically change one ordering/comparison policy to another.

```

– Collections.sort(usedCars, new PriceComparator());
// printing a list of cars
Collection.sort(usedCars, new YearComparator());
// printing a list of cars
  
```

36

37

Used Car Listings

Year/Model	Information	Mileage	Seller/Distance	Price
2000 Audi A4 5dr Wgn 1.8T Avant Auto Quattro AWD	Used MPG: 17 Cty / 26 Hwy Automatic Gray	136,636	Dedham Auto Mall (7.4 Miles) Search Dealer Inventory	\$4,880
			 Free CARFAX Report	
More Photos >>				
2001 Audi A4	Used	84,297	Herb Connolly Hyundai (19.8 Miles) Search Dealer Inventory	\$7,995
			 Free CARFAX Report	
More Photos >>				
2002 Audi A6 4dr Sdn quattro AWD Auto	Used MPG: 17 Cty / 25 Hwy Automatic Blue	84,272	Dedham Auto Mall (7.4 Miles) Search Dealer Inventory	\$7,998
			 Free CARFAX Report	
More Photos >>				
2003 Audi A4 1.8T	Used MPG: 20 Cty / 28 Hwy Automatic Blue	78,321	Direct Auto Mall (18.8 Miles) Search Dealer Inventory	\$10,697
			 Free CARFAX Report	
More Photos >>				
2002 Audi allroad 5dr quattro AWD Auto	Used MPG: 15 Cty / 21 Hwy Automatic Green	98,362	Lux Auto Plus (8.6 Miles) Search Dealer Inventory	\$10,900
			 Get a CARFAX Record Check	
More Photos >>				
2008 Audi A6	Certified Pre-Owned MPG: 17 Cty / 25 Hwy Automatic	0	Audi Burlington & Porsche of Burlington (14.9 Miles) Search Dealer Inventory	\$37,897
			 Free CARFAX Report	
More Photos >>				
2007 Audi A4	Used MPG: 22 Cty / NA Hwy Brilliant Black	6,822	(19.3 Miles)	\$24,995
			 Get a CARFAX Record Check	
More Photos >>				
2009 Audi A4	Certified Pre-Owned White	10,120	Audi Burlington & Porsche of Burlington (14.9 Miles) Search Dealer Inventory	\$33,497
			 Free CARFAX Report	
More Photos >>				
2009 Audi A4 3.2L Prestige	Certified Pre-Owned MPG: 17 Cty / 26 Hwy Automatic White	12,118	Audi Burlington & Porsche of Burlington (14.9 Miles) Search Dealer Inventory	\$39,877
			 Free CARFAX Report	
More Photos >>				
2008 Audi S5	Used Brilliant Black	16,492	(19.3 Miles)	\$44,995
			 Get a CARFAX Record Check	
OnlyUsedCars.com				

HW 10

- Step 1: Implement three comparator classes for the Car class
- Step 2: Implement an extra comparator class, `ParetoComparator<Car>`, which performs the *Pareto comparison*.
- Test cases make several cars and sort them with four comparators.
- Due: Nov 11 midnight

42

Pareto Comparison

- Given multiple objectives (or criteria),
 - e.g., price, year and mileage
- Car A is said to **dominate** (or outperform) Car B iif:
 - A's objective values are superior than, or equal to, B's in all objectives, and
 - A's objective values are superior than B's in at least one objective.

- Count the number of cars that dominate each car.
 - A: 0 (No cars dominate A.)
 - B: 3 (A, D, E)
 - C: 4 (A, B, D, E)
 - D: 1 (E)
 - E: 0 (No cars dominate E.)
- Better cars have lower “domination counts.”
 - To order cars from the best one(s) to the worst one(s), compare() should treat “better” ones as “smaller” ones.

43

- Implement `setDominationCount()` and `getDominationCount()` in `Car`.
- When to compute domination counts (i.e., when to call `setDominationCount()`) for individual cars?

- Before calling `sort()`

```
// Finish up setting the domination counts for all cars
// by calling setDominationCount() on those cars, and
// then call sort()
for(car: usedCars){
  car.setDominationCount(...);
}
Collections.sort(usedCars, new DominationComparator<Car>());
```

44

One More Exercise

Imagine a Simple 2D Shooting Game

0: rectangle	switch(enemyType){
1: hexagon	case 0:
	...;
	break;
	case 1:
	...;
	switch(enemyType){
	case 0:
	...;
	break;
	case 1:
	...;

- Each type of enemies has its own attack pattern.
 - e.g. How to move, when to fire bullets, how to fire bullets, etc.

45

- Using magic numbers.

- Replace them with symbolic constants or an enumeration.

46

What's Bad?

Still Not Good

- Conditional blocks. Error-prone to maintain them
 - If there are many enemy types.
 - If new enemy types may be added in the near future.
 - Imagine 3,000 to 5,000 lines of code for each conditional branch
 - If repetitive conditional blocks exist.
- Attack patterns (moving patterns and firing patterns) are *tightly coupled* with Enemy. Hard to maintain them
 - If attack patterns often change.
 - Keeping the same attack pattern for rectangle and hexagonal enemies during a game.
 - Changing rectangle enemy's attack pattern to be more intelligent as you play in a game
 - Introducing a new type of enemies and having them use hexagonal enemy's attack pattern
 - Introducing a new type of enemies and implementing a new pattern for them.

47

What We Want are to...

- Eliminate those conditional branches.
- Separate Enemy and its attack patterns (moving patterns and firing patterns).
 - Make Enemy and its attack patterns *loosely coupled*.
- Define a family of attack patterns (algorithms) in a unified way
- Encapsulate each algorithm in a class
- Make algorithms interchangeable

48

Suggested Read

- Replace Type Code with Class (incl. enumeration)
 - <http://sourcemaking.com/refactoring/replace-type-code-with-class>
- Replace Type Code with Strategy
 - <http://sourcemaking.com/refactoring/replace-type-code-with-state-strategy>
- Replace Type Code with Subclasses
 - <http://sourcemaking.com/refactoring/replace-type-code-with-subclasses>
- Replace Conditional with Polymorphism
 - <http://sourcemaking.com/refactoring/replace-conditional-with-polymorphism>

49

Revised Design with Strategy

50

User/client of Enemy:

```

Enemy e1 = new Enemy(new RandomWalk(...),
 new RandomFiring(...));
Enemy e2 = new Enemy(new RandomWalk(...),
 new MoreAdvancedPattern(...));
Enemy e3 = ...
ArrayList<Enemy> el = new ArrayList<Enemy>();
el.add(e1); el.add(e2); el.add(e3);
for(Enemy e: el){
 e.move();
 e.fireBullet();
}

```


51

Null Object Design Pattern

55

Null Object Design Pattern

- Intent
 - Encapsulate the implementation decisions of how to do nothing and hide those details from clients
 - Replace a *null-checking* (i.e., conditional) with a neutral/default object that does nothing.
- B. Woolf, “Null Object,” Chapter 1, PLoP 3, Addison-Wesley, 1998.
- Refactoring: Introduce Null Object
 - <http://sourcemaking.com/refactoring/introduce-null-object>

An Example: Authentication in HTTP


```


makeResponseMessage(...){ // if an authenticator has been set,
 if( getAuthenticator() != null ){ // do authentication with it. Otherwise,
 try{ // skip authentication.
 getAuthenticator().authenticate(...);
 }catch(AuthenticationFailedException afe){
 makeErrorResponse(afe);
 }
 }
 makeSuccessfulResponse(...);
}

```

56

57

Null Object as Strategy

- Null object

- A variant/application of *Strategy* that focuses on “doing nothing” by default.