

Modul - Fortgeschrittene Programmierkonzepte

Bachelor Informatik

08 - Design Patterns, pt. 2

Prof. Dr. Marcel Tilly
Fakultät für Informatik, Cloud Computing

Agenda for today

What is on the menu for today?

- Singleton Pattern
- Strategy Pattern
- Factory Pattern
- Command Pattern

Singleton - Pattern

The task is pretty simple:

How can you ensure that a certain object is unique among your application?

In Java, there are a number of ways to realize that.

- 1. Restrict access to the constructor! Avoid that someone can create instances.
- 2. The safest thing to do is to make the constructor *private*.
- 3. If we can only create instances *from within the class*, we can allocate a static attribute at startup.

```
class Singleton {
 public static final Singleton instance = new Singleton();
 private Singleton() {
 }
}
```

```
Singleton.instance.doSomething();
```


This works ...

• ... if the constructor is trivial and no further setup of instance is required.

But what if you need to do some extra work for instance to be ready-to-use?

-> The answer is: use a *static initializer block*.

And one more thing: the public visibility does not allow to guard the instance, e.g. from simultaneous access from multiple threads. To fix this, use a getter method.


```
class Singleton {
 private final static Singleton instance;

 static {
 instance = new Singleton();

 // do more work...
}

private Singleton() {
 }

public static Singleton getInstance() {
 // guard if necessary...
 return instance;
 }
}
```

The drawback of this solution is that the singleton is now instantiated at startup, and regardless if it is actually used.

To fix this, use a lazy initializer:

```
class Singleton {
 private static Singleton instance; // note: no final!
 public static Singleton getInstance() {
 if (instance == null) {
 instance = new Singleton();
 // do more stuff...
 return instance;
 private Singleton() {...}
```

Singleton

Structure and Participants

- Singleton
 - typically responsible for managing its unique instance
 - provides operation to obtain unique instance (in Java: static method)

Singleton

Discussion

- Singletons are standard practice to avoid resource conflicts or overallocation.
- However, they are at the same time (strongly) disencouraged if working in a multithreaded (parallel) environment:
 - while the actual resource conflict can be (usually) solved with locking,
 - the process itself may dramatically reduce the benefit of parallel processing.

For advanced developers: Favor <u>dependency injection</u> over singletons.

Singleton

Examples

- Logging facilities
- Event busses and dispatch queues
- Device handles (there is only 1 physical device, e.g. System.out)
- Service objects (eg. API wrappers, ...)
- Helper classes

Strategy-Pattern

Strategy - Pattern

The *strategy* pattern helps to abstract a certain method from its actual implementation. It is so fundamental to Java that it has the syntax keyword interface to separate *declarations* from *implementations*.

Do you have an example where you have used a *strategy* pattern already?

Simple Example (Sorting)

Sort a list in ascending or descending order, using different Comparator<T>s.

```
List<Integer> list = new LinkedList<>();
list.add(4); list.add(7); list.add(1);


Collections.sort(list, new Comparator<Integer>() {
 @Override
 public compare(Integer a, Integer b) {
 return a.compareTo(b);
 }
});

Collections.sort(list, new Comparator<Integer>() {
 @Override
 public compare(Integer a, Integer b) {
 return b.compareTo(a); // note the flipped order!
 }
});
```


Other Example (Game)

Check out <u>JavaKara</u>, a little robot bug that can be moved through a tiny world.

Strategy with Kara

Here is a small code snippet to get Kara working:

```
public class Kara extends JavaKaraProgram {
 public static void main(String[] args) throws Exception {
 Kara k = new Kara();
 k.run("src/main/resources/world2.world");
 }
 @Override
 public void myMainProgram() {
 kara.move();
 // one step forward
 kara.turnLeft();
 // you guessed it...
 kara.turnRight();
 kara.treeFront(); // tree ahead?
 kara.putLeaf();  // take a clover leaf
 kara.removeLeav(); // remove a clover leaf
 }
```

What is the strategy to place leafs on every field?

My Strategy thinking:

To have *kara* explore the whole room (starting from the center), I could think of two *strategies*.

- walk concentric growing circles until the room is fully explored
- walk to the top-right corner; then sweep left-to-right, top-to-bottom.

The sample code can be found in https://github.com/hsro-inf-fpk/

Check out the StrategyExampleBad, which has two explicit plans,

- 1. planA() and
- 2. planB().

Contrast it with the implementation in StrategyExample: here, the logic of the strategy is moved to a separate class which is instantiated as needed.

Structure and Participants

Mechanism to provide different implementations to achieve the same outcome.

Discussion

The strategy pattern is used to represent a similar functionality with different implementations: For example, the Stream.filter(Predicate<T> p), Iterable.iterator() or Collection.sort(Comparator<T> c).

You can easily spot potential refactoring areas if you have code such as

```
if (isWav())
 return decodeWav(data);
else if (isMP3())
 return decodeMP3(data);
else
 return data.raw;
```

with the decode {Wav, MP3} () methods being members of the class. Refactor to the strategy pattern by extracting them from the class and use them via a common interface.

Examples

- Comparator interface, to customize sorting
- Encryption and authentication protocols
- Media encoders (mp3, mp4, aac, etc.)
- Serializers ("save as..." feature)

Do you have other examples?

A factory provides instances that fulfill a certain interface.

Simple Example

A package with public interfaces but package-private classes.

```
package mypackage;

public interface Klass {
 void method();
}
```

```
package mypackage;

class KlassImpl implements Klass {
 public void method() {
 System.out.println("Hello World!");
 }
}
```


Simple Example

So from outside the package, you can't instanciate KlassImpl:

```
package someApp;
class MyApp {
 public static void main(String... args) {
 mypackage.Klass k = new mypackage.KlassImpl(); // not visible!
 }
}
```

This is where you need a factory method, often attached to an abstract class or as a default method to an interface.

Simple Example

```
package mypackage;

public interface Klass {
 void method();
 default Klass create() {
 return new KlassImpl(); // inside package: visible!
 }
}
```

```
mypackage.Klass k = mypackage.Klass.create();
```

As you can see, the *user* of the package relies on the interface, and has no idea on which class was actually instantiated.

Another Example

Recall the Composite pattern and the struture of JSON document and XML:

```
{
 "key": "value",
 "nested": {
 "key": "value"
 }
}
```


Another Example

With Java interfaces this could look like:

```
interface Component {
 String toString();
}
interface Composite extends Component {
 void add(Component c);
}
interface Leaf extends Component {
}
```


Another Example

Without a factory, you would have to manually construct the composite:

```
JsonComposite root = new JsonComposite("root");
root.add(new JsonLeaf("key", "value"));
Composite nested = new JsonComposite("nested");
nested.add(new JsonLeaf("key", "value"));
root.add(nested);
System.out.println(root);
// "root": {"key": "value", "nested": {"key": "value"}}
```

And similarly for XmlComposite.

Another Example

If you abstract the instance creation into a factory, you could generalize the code significantly (for JSON and XML):

```
interface CompositeFactory {
 Composite createComposite(String name);
 Leaf createLeaf(String name, String value);
}
class JsonFactory implements CompositeFactory {
 @Override
 public Composite createComposite(String name) {
 return new JsonComposite(name);
 }
 @Override
 public Leaf createLeaf(String name, String value) {
 return new JsonLeaf(name, value);
 }
}
```


Another Example

And now, you can use it:

```
CompositeFactory f = new JsonFactory();
// CompositeFactory f = new XmlFactory();

Composite root = f.createComposite("root");
root.add(f.createLeaf("key", "value"));

Composite nested = f.createComposite("nested");
nested.add(f.createLeaf("key", "value"));

root.add(nested);


System.out.println(root);
```

In case, you want to get the XML representation, you only need to replace the factory that produces the concrete clases; the construction logic remains the same.

Structure and Participants

Structure to enforce the use of abstract factories and products, by hiding the actual instantiation of the concrete factory and products.

Structure and Participants

- AbstractFactory
 - declares interface for operations that create the abstract products
- ConcreteFactory
 - *implements* the operations and procudes concrete products
- AbstractProduct
 - declares interface for operations
- ConcreteProduct
 - *implements* the operations
- Client
 - uses only interfaces declared by AbstractFactory and AbstractProduct

Discussion

- The factory pattern is omnipresent:
 - sometimes it is realized as a single *factory method*
 - sometimes as a larger factory serving different objects.

The most common use is when developing against interfaces where the implementing classes are package-private.

The package would then expose a *factory* that allows to generate instances that implement the public interfaces -- with internals hidden from the client.

Examples

Typically objects that are either complicated to instantiate or which should not be exposed outside of a package.

- Iterators
- Objects that have complex intantiation protocols
- Logging instances
- API wrappers

Mechanism to organize, execute and undo operations on certain objects.

Example - Kara

We could write a program that takes input from the command line and uses that to direct *kara* around.

Example

Note the try ... catch for RuntimeException: this happens if you have kara walk into a tree, or try to pick up a leaf where there is none.

So here is the problem: The above program works nicely until we hit a tree or otherwise raise an exception, at which point the while application is **terminated**.

Can you think of a mechanism that instead allows us to back-track where we came from? (if we screw up, can we undo the previous moves?)

Example

Note the try ... catch for RuntimeException: this happens if you have kara walk into a tree, or try to pick up a leaf where there is none.

So here is the problem: The above program works nicely until we hit a tree or otherwise raise an exception, at which point the while application is **terminated**.

Can you think of a mechanism that instead allows us to back-track where we came from?

(if we screw up, can we undo the previous moves?)

We can, if we take care of the following aspects:

- for every action, we need to know the reverse
- we need to keep track of every successful action
- (optionally) we can manually "forget" our history, if we're at a good place.

Example

Keeping track of past commands is covered by the command pattern. Instead of directly calling the actions on kara, we make *objects* that will do the actual work:

```
interface Command {
 void execute();
 default void undo() {
 throw new UnsupportedOperationException();
 }
}
```

Now, if we keep a journal (stack) of commands, it is easy to go back: just remove them one-by-one and call .undo().

Example

```
class MoveCommand implements Command {
 private JavaKaraProgram.JavaKara kara;
 public MoveCommand(JavaKaraProgram.JavaKara kara) {
 this.kara = kara;
 }
 @Override
 public void execute() {
 kara.move();
 }
 @Override
 public void undo() {
 // turn back, move
 new TurnCommand(kara, 2).execute();
 kara.move();
 // turn to original direction
 new TurnCommand(kara, 2).execute();
 }
}
```


```
public class CommandExample extends JavaKaraProgram {
 public static void main(String[] args) throws IOException {
 // this will keep track of the successful commands
 Stack<Command> history = new Stack<>();
 while ((c = System.in.read()) != -1) {
 // . . .
 Command cmd = new IdleCommand();
 switch ((char) c) {
 case 'm': cmd = new MoveCommand(program.kara); break;
 case 'l': cmd = new TurnCommand(program.kara, -1); break;
 // ...
 try {
 cmd.execute();
 history.push(cmd);
 } catch (RuntimeException e) {
 // go back to beginning, restart
 while (history.size() > 0) history.pop().undo();
 ...}
```


Example

The complete example code can be found at

<u>https://inf-git.fh-rosenheim.de/inf-fpk/hsro-inf-fpk-github-io/-/tree/master/examples/src/main/java/designpattern/command.</u>

Command: UML

Structure and Participants

Structure and Participants

- Command
 - declares an interface for executing an operation
- ConcreteCommand
 - *implements* the operation
 - uses the receiver as needed
- Client (application)
 - creates ConcreteCommand and hands receiver
- Invoker
 - actually calls .execute()
- Receiver
 - the object used by the strategy

Discussion

The command pattern is more frequent than you might initially think.

Think of it this way:

- whenever you allow the user to sequentially apply certain commands to your data/state, you may want to be able to undo those at some point.
- Building up a stack of actions automatically leads to adopting the command pattern.

Examples

- Editors that support undo or macros
- Databases with transaction/rollback support
- Filesystems with journalling
- Version control (eg. git)

Summary

Lessons learned for today ...

- ... the Singleton pattern
- ... the Factory pattern
- ... Strategy pattern
- ... Command pattern

Final Thought!

