

ADDISON-WESLEY PROFESSIONAL COMPUTING SERIES

Introduction to Design Patterns

Design Patterns

Elements of Reusable Object-Oriented Software

Erich Gamma Richard Helm Ralph Johnson John Vlissides

Foreword by Grady Booch

Overview

- Design Patterns in Software
 - Why?
 - What are design patterns?
 - What they're good for
 - How we develop / classify them
- The Iterator Pattern

Recurring Design Structures

OO systems exhibit recurring structures that promote

- abstraction
- flexibility
- modularity
- elegance

Therein lies valuable design knowledge

Problem: Capturing, communicating, and applying this knowledge

Design Patterns

"Each pattern describes a problem which 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, *A Pattern Language: Towns/Buildings/Construction*, 1977

A object-oriented design pattern systematically names, explains and evaluates an important and recurring design in object-oriented systems

Patterns in engineering

- How do other engineers find and use patterns?
 - Mature engineering disciplines have handbooks describing successful solutions to known problems
 - Automobile designers don't design cars from scratch
 - Reuse standard designs with successful track records
 - Should software engineers make use of patterns?
 Why?
 - Developing software from scratch is expensive
 - Patterns support reuse of software architecture and design

Design Patterns

The landmark book on software design patterns is:

Design Patterns: Elements of Reusable Object-Oriented Software

Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides Addison-Wesley, 1995

This is also known as the GOF ("Gangof-Four") book.

A Design Pattern...

- abstracts a recurring design structure
- comprises class and/or object
 - dependencies
 - structures
 - interactions
 - conventions
- names / specifies the design structure explicitly
- distills design experience

Goals

Codify good design

- distill / generalize experience
- aid to novices / experts alike

Give design structures explicit names

- common vocabulary
- reduced complexity
- greater expressiveness

Capture and preserve design information

- articulate design decisions succinctly
- improve documentation

Facilitate restructuring / refactoring

- patterns are interrelated
- additional flexibility

Design Pattern Template (1st half)

NAME

scope purpose

Intent

short description of the pattern & its purpose

Also Known As

Any aliases this pattern is known by

Motivation

motivating scenario demonstrating pattern's use

Applicability

circumstances in which pattern applies

Structure

graphical representation of the pattern using modified UML notation

Participants

participating classes and/or objects & their responsibilities

Design Pattern Template (2nd half)

TTT

Collaborations

how participants cooperate to carry out their responsibilities

Consequences

the results of application, benefits, liabilities

Implementation

pitfalls, hints, techniques, plus language-dependent issues

Sample Code

sample implementations in C++, Java, C#, Smalltalk, C, etc.

Known Uses

examples drawn from existing systems

Related Patterns

discussion of other patterns that relate to this one

OBSERVER

object behavioral

11

Intent

define a one-to-many dependency between objects so that when one object changes state, all dependents are notified & updated

Applicability

- an abstraction has two aspects, one dependent on the other
- a change to one object requires changing untold others
- an object should notify unknown other objects

Structure

OBSERVER (cont'd)

object behavioral

Consequences

- + modularity: subject & observers may vary independently
- + extensibility: can define & add any number of observers
- + customizability: different observers offer different views of subject
- unexpected updates: observers don't know about each other
- update overhead: might need hints or filtering

Implementation

- subject-observer mapping
- dangling references
- update protocols: the push & pull models
- registering modifications of interest explicitly

Known Uses

- Smalltalk Model-View-Controller (MVC)
- InterViews (Subjects & Views, Observer/Observable)
- Andrew (Data Objects & Views)
- Pub/sub middleware (e.g., CORBA Notification Service, Java Messaging Service)
- Mailing lists

12

Iterator Design Pattern

ITERATOR

object behavioral

Intent

access elements of a container without exposing its representation

Applicability

- require multiple traversal algorithms over a container
- require a uniform traversal interface over different containers
- when container classes & traversal algorithm must vary independently

Structure

ITERATOR (cont'd)

object behavioral

Iterators are used heavily in the C++ Standard Template Library (STL)

```
int main (int argc, char *argv[]) {
 vector<string> args;
 for (int i = 0; i < argc; i++)
 args.push_back (string (argv[i]));
 for (vector<string>::iterator i (args.begin ());
 i != args.end ();
 i++)
  cout << *i;
 The same iterator pattern can be
 cout << endl;
 applied to any STL container!
 return 0:
for (Glyph::iterator i = glyphs.begin ();
  i != glyphs.end ();
  i++)
```

ITERATOR (cont'd)

object behavioral

Consequences

- + flexibility: aggregate & traversal are independent
- + multiple iterators & multiple traversal algorithms
- additional communication overhead between iterator and aggregate

Implementation

- internal versus external iterators
- violating the object structure's encapsulation
- robust iterators
- synchronization overhead in multi-threaded programs
- batching in distributed & concurrent programs

Known Uses

- C++ STL iterators
- JDK Enumeration, Iterator
- Unidraw Iterator

Design Patterns are NOT

- Data structures that can be encoded in classes and reused as is (i.e., linked lists, hash tables)
- Complex domain-specific designs (for an entire application or subsystem)
- If they are not familiar data structures or complex domain-specific subsystems, what are they?
- They are:
 - "Descriptions of communicating objects and classes that are customized to solve a general design problem in a particular context."

Benefits of Design Patterns

- Design patterns enable large-scale reuse of software architectures and also help document systems
- Patterns explicitly capture expert knowledge and design tradeoffs and make it more widely available
- Patterns help improve developer communication
- Pattern names form a common vocabulary

Liabilities of Patterns

- Require significant tedious and error-prone human effort to handcraft pattern implementations design reuse
- Can be deceptively simple uniform design vocabulary
- May limit design options
- Leaves some important details unresolved

Iterating Through A Vector

Suppose we want to "step through" a Vector object, retrieving each of the objects stored in the vector one at a time:

Iterating Through A Vector

```
import java.util.*;
public class IterationExample {
 public static void main(String args[]) {
 Vector v = new Vector();
 // Put some Complex number
 // objects in the vector.
 v.addElement(new Complex(3.2, 1.7));
 v.addElement(new Complex(7.6));
 v.addElement(new Complex());
 v.addElement(new Complex(-4.9, 8.3));
 Complex c;
 for (int i = 0; i < v.size(); i++) {
 c = (Complex)v.elementAt(i);
 System.out.println(c);
CS 221 - Computer
```

Iterating Through A Vector

- This approach works well for vectors because the elements of a vector can be retrieved by specifying their position: v.elementAt(i);
- We start by retrieving element 0, then retrieve element 1, etc., until we retrieve the last element (at position v.size()-1)

What About Other Collection Classes?

- This approach doesn't work well for all collection classes:
 - what would a position (i.e. index) mean for a Set?
 - values stored in a Hashtable object are retrieved by keys, not by position
- Is it possible to come up with a more general approach, that can be used to iterate over any collection of objects?
- There must be a general design solution to this...

Collection Classes & Iterators

- The Collection interface provides an iterator() method to be implemented by all concrete collections:
 Iterator iterator()
 - Collection plays the role of the "Aggregate" in the GoF Iterator pattern
- A "ConcreteAggregate" (i.e. Vector, LinkedList...) implementing this method should create and return a iterator object

Iterator Objects

- An Iterator object provides two main
 methods:
 - public boolean hasNext()
 - returns true if the Iterator object has more elements (objects) that have not yet been returned by next()
 - public Object next()
 - returns the next element (object) from the iteration

Iterating Through a Vector

```
// Create a vector object and initialize
// it with Complex objects

Complex c;
Iterator i;
i = v.iterator();
while (i.hasNext())
{
 c = (Complex)i.next();
 System.out.println(c);
}
```

Iterating Any Collection

```
For instance, the code below shows how
AbstractCollection
implements addAll() without making any
assumption on the nature of the collection
that is passed as an argument:
public boolean addAll(Collection from)
  Iterator iter = from.iterator();
  boolean modified = false;
  while (iter.hasNext())
 if (add(iter.next()))
 modified = true;
  return modified;
```

Building an Iterator

Suppose we have a class called CircularList that provides these methods (other CircularList methods not shown here): // Constructor. public CircularList(); // Return the count of the number of // elements in the list. public int count(); // Return the element stored at the specified // position in the CircularList. public Object get(int index); // Remove the element stored at the specified // position in the CircularList. public Object remove(int index);

Building an Iterator

- How do we build an iterator (i.e., an Iterator object) for this class?
- We want an object that lets us do this:

```
CircularList 1 = new CircularList();
...
//store integers in the list
...
Iterator i = l.iterator();
while (i.hasNext()) {
 System.out.println(i.next());
}
```

The Iterator Interface

When we look through the documentation for the Java API, we discover that Iterator is an interface, not a class:

```
public interface Iterator {
 public boolean hasNext();
 public Object next();
 public void remove();
}
```

♠ An Iterator object is an instance of a class that implements the Iterator interface; i.e., defines the hasNext(), next(), and remove() methods