Lecture 14

Design Patterns

What is a Design Pattern?

□ A (Problem, Solution) pair.

A technique to repeat designer success.

Borrowed from Civil and Electrical Engineering domains.

How Patterns are used?

Designer

Design Problem.

- Solution.

plementation details.

Implementation

Gamma, E., Helm, R., Johnson, R., Vlissides, J.: *Design patterns: elements of reusable object-oriented software*. 1995.

Buschmann, F., Meunier, R., Rohnert, H., Sommerlad, P., Stal, M.: *Pattern-oriented software architecture: a system of patterns*. 2002.

Design patterns you have already seen

- Encapsulation (Data Hiding)
- Subclassing (Inheritance)
- Iteration
- Exceptions

Encapsulation pattern

 Problem: Exposed fields are directly manipulated from outside, leading to undesirable dependences that prevent changing the implementation.

• **Solution:** Hide some components, permitting only stylized access to the object.

Subclassing pattern

 Problem: Similar abstractions have similar members (fields and methods). Repeating these is tedious, error-prone, and a maintenance headache.

• **Solution:** Inherit default members from a superclass; select the correct implementation via run-time dispatching.

Iteration pattern

 Problem: Clients that wish to access all members of a collection must perform a specialized traversal for each data structure.

Solution: Implementations perform traversals.
 The results are communicated to clients via a standard interface.

Exception pattern

 Problem: Code is cluttered with errorhandling code.

 Solution: Errors occurring in one part of the code should often be handled elsewhere. Use language structures for throwing and catching exceptions.

Derived Conclusion

Patterns are Programming language features.

Programming languages are moving towards
 Design.

 Many patterns are being implemented in programming languages.

Pattern Categories

• Creational Patterns concern the process of object creation.

 Structural Patterns concern with integration and composition of classes and objects.

 Behavioral Patterns concern with class or object communication.

What is the addressing Quality Attribute?

 Modifiability, Exchangeability, Reusability, Extensibility, Maintainability.

What properties these patterns provide?

- More general code for better Reusability.
- Redundant code elimination for better Maintainability.

What is the Singleton Pattern?

 The Singleton pattern ensures that a class is only instantiated once and provides a global access point for this instance

Creational Pattern

- Abstracts the instantiation process
- Object Creational Pattern
 - Delegates the instantiation to another object

Why use the Singleton Pattern?

- It is important for some classes to only have one instance
- It is also important that this single instance is easily accessible
- Why not use a global object?
 - Global variables make objects accessible, but they don't prevent the instantiation of multiple objects.

Solution

- Make the class responsible for keeping track of its only instance
 - The class can ensure that no other instances are created
 - This provides a useful way to access the instance
 - This is the Singleton pattern

Examples of Singleton Patterns

- Print Spooler
- File Systems
- Window Managers
- Digital Filters
- Accounting Systems

Sample Class

```
class Singleton
{
// static variable single_instance of type Singleton
private static Singleton single_instance = null;
// variable of type String
public String s;
```

Sample Implementation

```
// private constructor restricted to this class itself
private Singleton()
{
 s = "Hello I am a string part of Singleton class";
}
// static method to create instance of Singleton class
```

} e;

```
public static Singleton getInstance()
{
 if (single_instance == null)
 single_instance = new Singleton();
 return single_instance;
}
```

Things to Notice

- getInstance() function ensures that only one instance is created and that it is initialized before use
- Singleton constructor is declared as private
 - Direct instantiation causes errors at compile time

Benefits of the Singleton Pattern

- Controlled access to sole instance
- Reduced name space
- Allows refinement of operations and representation
- Allows a variable number of instances
- More flexible than class operations

Use the Singleton Pattern when...

- There must be exactly one instance of a class
 - This instance must be accessible from a wellknown access point
- The instance should be extensible by subclassing
 - Clients should be able to use a derived class without modifying their code