Design Patterns For Fun And Profit

Nikolas Vourlakis

Agenda

- What
- Evolution
- Benefits
- Problems
- Composite
- Builder

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)

5 patterns for designing window-based user interfaces

Kent Beck & Ward Cunningham at OOPSLA (1987)

http://c2.com/doc/oopsla87.html

Program to an interface, not an implementation

Favor object composition over class inheritance

1977

1987

1994

Pattern Languages of Programs Conference

Classification

- Point of view changes what is and isn't a pattern
- Choice of programming language is important
- Programming paradigm (Object-Oriented, Functional, Procedural, etc)

Classification

- Creational
- Structural
- Behavioral
- Security
- Concurrency

- Database/Sql
- User Interface
- Social
- Network
- Distributed

... and many more, the list is in constant growth

What we Gain?

- Common vocabulary
- Identify less-obvious abstractions and the objects that can capture them
- Easier to understand existing systems ... sometimes
- Increase project code quality ... sometimes

Over-engineer / Patterns Happy

How to use then?

Refactoring

Refactoring is the process of changing a software system in such a way that it does not alter the external behavior of the code yet improves its internal structure.

Martin Fowler

Design patterns provide targets for your refactorings!!!

But How?

```
public class OrderSerializer {
  public String toXML(Order[] orders) {
 StringBuffer xml = new StringBuffer();
 xml.append("<orders>");
 for (Order order : orders) {
 xml.append("<order id=""); xml.append(order.getId()); xml.append("">");
 for (Product product : order.getProducts()) {
 xml.append("product id=""); xml.append(product.getId()); xml.append("">");
 xml.append("<name>"); xml.append(product.getName()); xml.append("</name>");
 xml.append("</product>");
 xml.append("</order>");
 xml.append("</orders>");
 return xml.toString();
```

Problems

- Show 10 more properties of product?
- How about implementing ClientSerializer?
- Difficult to work with
- Similar logic all over the place
- Build & representation coupled together

What do we have here?

A Tree!

Composite

Composite

- Structural pattern
- Represent part-whole hierarchies
- Treat these objects uniformly


```
public class TagNode {
  /* private vars */
  public TagNode(String name) { /* ... */ }
  public void addValue(String value) { this.value = value; }
  public void addAttribute(String attribute, String value) {
 this.attributes.append(""); this.attributes.append(attribute);
 this.attributes.append("=""); this.attributes.append(value); this.attributes.append(""");
  public String getName() { /* ... */ }
  public void setParent(TagNode parent) { /* ... */ }
  public TagNode getParent() { /* ... */ }
  public void add(TagNode node) { /* ... */ }
  public String toString() {
 String result; result = "<" + name + attributes + ">";
 for (Object childNode : this.children) {
 TagNode node = (TagNode) childNode; result += node.toString();
 result += value; result += "</" + name + ">";
 return result:
```

```
public class OrderSerializer {
  public String toXML(Order[] orders) {
 TagNode ordersTag = new TagNode("orders");
 for (Order order : orders) {
 TagNode orderTag = new TagNode("order");
 orderTag.addAttribute("id", String.valueOf(order.getId()));
 for (Product product : order.getProducts()) {
 TagNode nameTag = new TagNode("name");
 nameTag.addValue(product.getName());
 TagNode productTag = new TagNode("product");
 productTag.addAttribute("id", String.valueOf(product.getId()));
 productTag.add(nameTag);
 orderTag.add(productTag);
 ordersTag.add(orderTag);
 return ordersTag.toString();
```

Consequences

- + Hide repetitive instructions
- + Generalized way to handle similar logic
- + Removes responsibilities from client
- Complicate design

New Problems

- Knowledge how a complex object is constructed
- Client coupled with composite
- Difficult if we need to swap TagNode with something else in the future

Builder

Builder

- Creational pattern
- Separate construction of a complex object from its internal representation
- Able to create different representations with the same construction process


```
class TagBuilder {
  private final TagNode root;
  /* other private members */
  public TagBuilder(String name) {
 root = new TagNode(name);
  public String toXml() {
 return root.toString();
  public void addToParent(String parentName, String childName) { /* ... */ }
  public void addChild(String name) { /* ... */ }
  public void addSibling(String name) { /* ... */ }
  public void addAttribute(String attribute, String value) { /* ... */ }
  public void addValue(String value) { /* ... */ }
```

```
public class OrderSerializer {
  public String toXML(Order[] orders) {
 TagBuilder builder = new TagBuilder("orders");
 for (Order order : orders) {
 builder.addToParent("orders", "order");
 builder.addAttribute("id", "1");
 for (Product product : order.getProducts()) {
 builder.addToParent("order", "product");
 builder.addAttribute("id", String.valueOf(product.getId()));
 builder.addChild("name");
 builder.addValue(product.getName());
 return builder.toXml();
```

Consequences

- + Simplify client construction code
- + Reduces repetitive and error-prone creation process
- + Client is not aware of the composite
- + We are free to change composite whenever we want
- Complicate design

What to Read?

- Head First Design Patterns
- Design Patterns, Elements of Reusable Object-Oriented Software
- Refactoring to Patterns
- Patterns of Enterprise Application Architecture

Questions?