Design patterns (part 2)

CSE 331
University of Washington

Michael Ernst

Outline

- ✓ Introduction to design patterns
- ✓ Creational patterns (constructing objects)
- ⇒Structural patterns (controlling heap layout)
- Behavioral patterns (affecting object semantics)

Structural patterns: Wrappers

A wrapper translates between incompatible interfaces

Wrappers are a thin veneer over an encapsulated class

modify the interface

extend behavior

restrict access

The encapsulated class does most of the work

Pattern	Functionality	Interface
Adapter	same	different
Decorator	different	same
Proxy	same	same

Adapter

Change an interface without changing functionality

- rename a method
- convert units
- implement a method in terms of another

Example: angles passed in radians vs. degrees

Adapter example: scaling rectangles

```
interface Rectangle {
 // grow or shrink this by the given factor
 void scale(float factor);
 ...
 float getWidth();
 float area();
}
class myClass {
 void myMethod(Rectangle r) {
 ... r.scale(2); ...
 }
}
```

Goal: be able to use this class instead:

```
class NonScaleableRectangle { // not a Rectangle
  void setWidth(float width) { ... }
  void setHeight(float height) { ... }
  // no scale method
  ...
}
```

Adapting scaled rectangles via subclassing

Adapting scaled rectangles via delegation

Delegation: forward requests to another object

```
class ScaleableRectangle2 implements Rectangle {
  NonScaleableRectangle r;
  ScaleableRectangle2(NonScaleableRectangle r) {
 this.r = r;
  }

  void scale(float factor) {
 setWidth(factor * r.getWidth());
 setHeight(factor * r.getHeight());
  }

  float getWidth() { return r.getWidth(); }
  float circumference() { return r.circumference(); }
  ...
}
```

Subclassing vs. delegation

Subclassing

- automatically gives access to all methods of superclass
- built into the language (syntax, efficiency)

Delegation

- permits cleaner removal of methods (compile-time checking)
- wrappers can be added and removed dynamically
- objects of arbitrary concrete classes can be wrapped
- multiple wrappers can be composed

Some wrappers have qualities of more than one of adapter, decorator, and proxy

Delegation vs. composition

Differences are subtle

For CSE 331, consider them to be equivalent

Types of adapter

Goal of adapter: connect incompatible interfaces

Adapter with delegation

Adapter with subclassing

Adapter with subclassing: no extension is permitted

Decorator

Add functionality without changing the interface

Add to existing methods to do something additional (while still preserving the previous specification)

Not all subclassing is decoration

Decorator example: Bordered windows

```
interface Window {
 // rectangle bounding the window
 Rectangle bounds();
 // draw this on the specified screen
 void draw(Screen s);
 ...
}
class WindowImpl implements Window {
 ...
}
```

Bordered window implementations

Via subclasssing:

```
class BorderedWindow1 extends WindowImpl {
  void draw(Screen s) {
 super.draw(s);
 bounds().draw(s);
  }
}
```

Via delegation:

```
class BorderedWindow2 implements Window {
 Window innerWindow;
 BorderedWindow2(Window innerWindow) {
 this.innerWindow = innerWindow;
 }
 void draw(Screen s) {
 innerWindow.draw(s);
 innerWindow.bounds().draw(s);
 }
}

Delegation
borders of
that is borders
(or either
)
```

Delegation permits multiple borders on a window, or a window that is both bordered and shaded (or either one of those)

A decorator can remove functionality

Remove functionality without changing the interface

Example: UnmodifiableList

What does it do about methods like add and put?

Proxy

Same interface and functionality as the wrapped class

Control access to other objects

- communication: manage network details when using a remote object
- locking: serialize access by multiple clients
- security: permit access only if proper credentials
- creation: object might not yet exist (creation is expensive)
 - hide latency when creating object avoid work if object is never used

Composite pattern

 Composite permits a client to manipulate either an atomic unit or a collection of units in the same way

Good for dealing with part-whole relationships

Composite example: Bicycle

- Bicycle
 - Wheel
 - Skewer
 - Hub
 - Spokes
 - Nipples
 - Rim
 - Tape
 - Tube
 - Tire
 - Frame
 - Drivetrain

— ...

Methods on components

```
class BicycleComponent {
  int weight();
  float cost();
class Skewer extends BicycleComponent {
  float price;
  float cost() { return price; }
class Wheel extends BicycleComponent {
  float assemblyCost;
  Skewer skewer;
 Hub hub;
  float cost() {
 return assemblyCost
 + skewer.cost()
 + hub.cost()
 + ...;
```

Composite example: Libraries

```
Library
 Section (for a given genre)
 Shelf
 Volume
 Page
 Column
 Word
 Letter
 interface Text {
 String getText();
 class Page implements Text {
 String getText() {
 ... return the concatenation of the column texts ...
```

Next time: Traversing composites

Goal: perform operations on all parts of a composite