

Applying UML and Patterns

An Introduction to Object-oriented Analysis and Design and Iterative Development

Part IV Elaboration Iteration II – More Patterns

Chap 26 Applying GoF Design Patterns

The Gang-of-Four Design Patterns

SEN UNITE

- □ 23 Gof Design Patterns.
- □ perhaps 15 are common and most useful.
- □ Book-- *Design Patterns*

Catalog of Patterns: Three categories

Creational

- Abstract Factory
- Factory Method
- Builder
- Prototype
- Singleton

Behavioural

- Chain of Responsibility
- Interpreter
- Mediator
- Observer
- Strategy

Structural

- Adapter
- Bridge
- Composite
- Decorator
- Fa çade
- Flyweight
- Proxy
- Command
- Iterator
- Memento
- State
- Template Method
- Visitor

Adapter (GoF)

- □ Name: Adapter
- □ Problem: How to resolve incompatible interfaces, or provide a stable interface to similar components with different interfaces?
- □ Solution: Convert the original interface of a component into another interface, through an intermediate adapter object.
- □ Related Patterns: A resource adapter that hides an external system may also be considered a Facade object
- ☐ Guideline: Include Pattern in Type Name

Adapter (GoF)

Adapters use interfaces and «interface» polymorphism to add a level of ITaxCalculatorAdapter indirection to varying APIs in other components. getTaxes(Sale): List of TaxLineItems TaxMasterAdapter GoodAsGoldTaxPro Adapter getTaxes(Sale): List of TaxLineItems getTaxes(Sale): List of TaxLineItems «interface» «interface» **IAccountingAdapter** ICreditAuthorizationService Adapter postReceivable(CreditPayment) postSale(Sale) requestApproval(CreditPayment,TerminalID, MerchantID) «interface» **IInventoryAdapter** SAPAccountingAdapter GreatNorthernAccountingAdapter postReceivable(CreditPayment) postReceivable(CreditPayment) postSale(Sale) postSale(Sale)

Software Engineering

Figure 26.1. The Adapter pattern.

Adapter (GoF)

Figure 26.2. Using an Adapter

Adapter and GRASP

- ☐ Most design patterns can be seen as specializations of a few basic GRASP principles.
- □ Underlying themes are more important

Factory

- □ also called *Simple Factory* or *Concrete Factory*. This pattern is not a GoF design pattern.
- ☐ It is also a simplification of the GoF *Abstract Factory* pattern
- □ Name: Factory
- □ Problem: Who should be responsible for creating objects when there are special considerations, such as complex creation logic, a desire to separate the creation responsibilities for better cohesion, and so forth?
- □ Solution: Create a Pure Fabrication object called a Factory that handles the creation.
- □ Related Patterns: Factories are often accessed with the Singleton pattern

Factory

ServicesFactory

accountingAdapter : IAccountingAdapter inventoryAdapter : IInventoryAdapter

taxCalculatorAdapter: ITaxCalculatorAdapter

getAccountingAdapter(): IAccountingAdapter
getInventoryAdapter(): IInventoryAdapter

getTaxCalculatorAdapter(): |TaxCalculatorAdapter

note that the factory methods return objects typed to an interface rather than a class, so that the factory can return any implementation of the interface

```
if ( taxCalculatorAdapter == null )
{
  // a reflective or data-driven approach to finding the right class: read it from an
  // external property

String className = System.getProperty( "taxcalculator.class.name" );
  taxCalculatorAdapter = (ITaxCalculatorAdapter) Class.forName( className ).newInstance();
}
return taxCalculatorAdapter;
```


Singleton (GoF)

- □ it is desirable to support global visibility or a single access point to a single instance of a class
- □ Name: Singleton
- □ Problem: Exactly one instance of a class is allowedit is a "singleton." Objects need a global and single point of access.
- □ Solution: Define a static method of the class that returns the singleton.
- □ Related Patterns: The Singleton pattern is often used for Factory objects and Facade objects another GoF pattern that will be discussed.

Singleton (GoF)

Software Engineering 26.6. The Singleton pattern in the ServicesFactory class

Singleton (GoF)


```
public class Register
public void initialize()
  ... do some work ...
// accessing the singleton Factory via
the getInstance call
 accountingAdapter =
ServicesFactory.getInstance().getAcco
untingAdapter();
  ... do some work ...
// other methods...
} // end of class
```

```
public static synchronized ServicesFactory getInstance()
 if (instance == null)
 // critical section if multithreaded application
 instance = new ServicesFactory();
 return instance;
public class ServicesFactory
// eager initialization
private static ServicesFactory instance =
 new ServicesFactory();
public static ServicesFactory getInstance()
 return instance;
// other methods...
```


Conclusion of the External Services with Varying Interfaces Problem

- □ Name: Strategy
- □ Problem: How to design for varying, but related, algorithms or policies? How to design for the ability to change these algorithms or policies?
- □ Solution: Define each algorithm/policy/strategy in a separate class, with a common interface.
- □ Related Patterns: Strategy is based on Polymorphism, and provides Protected Variations with respect to changing algorithms. Strategies are often created by a Factory.

Figure 26.11. Context object needs attribute visibility to its strategy

□ Creating a Strategy with a Factory

```
| Figure 26.12. | Figure 26.12. | Figure 26.12. | Factory for getInstance : PricingStrategyFactory | Strategies | String className = System.getProperty( "salepricingstrategy.class.name"); | strategy = (ISalePricingStrategy) Class.forName( className ).newInstance(); | return strategy; | }
```


- □ Name: Composite
- □ Problem: How to treat a group or composition structure of objects the same way (polymorphically) as a non-composite (atomic) object?
- □ Solution: Define classes for composite and atomic objects so that they implement the same interface.
- □ Related Patterns: Composite is often used with the Strategy and Command patterns. Composite is based on Polymorphism and provides Protected Variations to a client so that it is not impacted if its related objects are atomic or composite.

Figure 26.15. Collaboration with a Composite


```
// superclass so all subclasses can inherit a
List of strategies
 public class
Public abstract class
CompositePricingStrategy
implements ISalePricingStrategy
protected List strategies = new ArrayList();
 Money
public add( ISalePricingStrategy s )
 strategies.add(s);
public abstract Money getTotal( Sale sale );
} // end of class
```

```
// a Composite Strategy that returns the lowest total
// of its inner SalePricingStrategies
CompositeBestForCustomerPricingStrategy
extends CompositePricingStrategy
public Money getTotal( Sale sale )
 lowestTotal
 Money(
 new
Integer.MAX VALUE);
 // iterate over all the inner strategies
 for( Iterator i = strategies.iterator(); i.hasNext(); )
 ISalePricingStrategy strategy =
 (ISalePricingStrategy)i.next();
 Money total = strategy.getTotal( sale );
 lowestTotal = total.min( lowestTotal );
return lowestTotal;
} // end of class
```


Figure 26.16. Abstract superclasses, abstract methods, and inheritance in the UML

SEN UNI

□ Creating Multiple SalePricingStrategies

Figure 26.17. Creating a composite strategy

Facade (GoF)

- □Name: Facade
- □ Problem: A common, unified interface to a disparate set of implementations or interfaces such as within a subsystem is required. There may be undesirable coupling to many things in the subsystem, or the implementation of the subsystem may change. What to do?
- □ Solution: Define a single point of contact to the subsystem a facade object that wraps the subsystem. This facade object presents a single unified interface and is responsible for collaborating with the subsystem components.
- □ Summary: The Facade pattern is simple and widely used. It hides a subsystem behind an object.
- □Related Patterns: Facades are usually accessed via the Singleton pattern.

Facade (GoF)

□ Problem:

- □ Name: Observer (Publish-Subscribe)
- Problem: Different kinds of subscriber objects are interested in the state changes or events of a publisher object, and want to react in their own unique way when the publisher generates an event. Moreover, the publisher wants to maintain low coupling to the subscribers. What to do?
- Solution: Define a "subscriber" or "listener" interface. Subscribers implement this interface. The publisher can dynamically register subscribers who are interested in an event and notify them when an event occurs.

Figure 26.23. The observer SaleFrame1 subscribes to the publisher Sale

Figure 26.24.
The Sale
publishes a
property event
to all its
subscribers

