

ABOUT THIS DOCUMENT

This PDF document includes 34 Chapters covering 33 Design patterns of the java along with their examples, class diagrams, real time scenarios where we will apply this design patterns.

patterns.
In case of any further assistance please write to jagadishs@enlume.com.

Table of Contents

1. Design Pattern Overview	
2. Factory Pattern	3
3. Abstract Factory Pattern	7
4. Singleton Design Pattern	14
5. Builder Design Pattern	17
6. Prototype Design Pattern	23
7. Adapter Design Pattern	27
8. Bridge Design Pattern	32
9. Filter Design Pattern	36
10. Composite Design Pattern	42
11. Decorator Design Pattern	46
12. Facade Design Pattern	51
13. Flyweight Design Pattern	53
14. Proxy Design Pattern	58
15. Chain of Responsibility Design Pattern	61
16. Command Design Pattern	65
17. Interpreter Design Pattern	69
18. Iterator Design Pattern	72
19. Mediator Design Pattern	75
20. Memento Design Pattern	78
21. Observer Design Pattern	81
22. State Design Pattern	85
23. Null Object Design Pattern	88
24. Strategy Design Pattern	91
25. Template Design Pattern	94
26. Visitor Design Pattern	
27. MVC Design Pattern	101

28. Business Delegate Design Pattern	105
29. Composite Entity Design Pattern	
30. Data Access Object Design Pattern	
31. Front Controller Design Pattern	
32. Intercepting Filter Design Pattern	
33. Service Locator Design Pattern	
34. Transfer Object Design Pattern	

1. Design Pattern Overview

Design patterns represent the best practices used by experienced object-oriented software developers. Design patterns are solutions to general problems that software developers faced during software development. These solutions were obtained by trial and error by numerous software developers over quite a substantial period of time.

Gang of Four (GOF)

In 1994, four authors Erich Gamma, Richard Helm; Ralph Johnson und John Vlissides published a book titled Design Patterns - Elements of Reusable Object-Oriented Software which initiated the concept of Design Pattern in Software development.

These authors are collectively known as Gang of Four (GOF). According to these authors design patterns are primarily based on the following principles of object orientated design.

- Program to an interface not an implementation
- Favor object composition over inheritance

Usage of Design Pattern

Design Patterns have two main usages in software development.

Common platform for developers

Design patterns provide a standard terminology and are specific to particular scenario. For example, a singleton design pattern signifies use of single object so all developers familiar with single design pattern will make use of single object and they can tell each other that program is following a singleton pattern.

Best Practices

Design patterns have been evolved over a long period of time and they provide best solutions to certain problems faced during software development. Learning these patterns helps unexperienced developers to learn software design in an easy and faster way.

Types of Design Pattern

As per the design pattern reference book **Design Patterns - Elements of Reusable Object-Oriented Software**, there are 23 design patterns. These patterns can be classified in three categories: Creational, Structural and behavioral patterns. We'll also discuss another category of design patterns: J2EE design patterns.

S.N. Pattern & Description

Creational Patterns

These design patterns provides way to create objects while hiding the creation logic, rather than instantiating objects directly using new operator. This gives program more flexibility in deciding which objects need to be created for a given use case.

Structural Patterns

These design patterns concern class and object composition. Concept of inheritance is used to compose interfaces and define ways to compose objects to obtain new functionalities.

3 Behavioral Patterns

These design patterns are specifically concerned with communication between objects.

J2EE Patterns

These design patterns are specifically concerned with the presentation tier. These patterns are identified by Sun Java Center.

2. Factory Pattern

Motivation

The Factory Design Pattern is probably the most used design pattern in modern programming languages like Java and C#. It comes in different variants and implementations. If you are searching for it, most likely, you'll find references about the GoF patterns: Factory Method and Abstract Factory.

In Factory pattern, we create object without exposing the creation logic to the client and refer to newly created object using a common interface.

Factory Method

Also known as Virtual Constructor, the Factory Method is related to the idea on which libraries work: a library uses abstract classes for defining and maintaining relations between objects. One type of responsibility is creating such objects. The library knows when an object needs to be created, but not what kind of object it should create, this being specific to the application using the library.

The Factory method works just the same way: it defines an interface for creating an object, but leaves the choice of its type to the subclasses, creation being deferred at run-time. A simple real life example of the Factory Method is the hotel. When staying in a hotel you first have to check in. The person working at the front desk will give you a key to your room after you've paid for the room you want and this way he can be looked at as a room factory. While staying at the hotel, you might need to make a phone call, so you call the front desk and the person there will connect you with the number you need, becoming a phone-call factory, because he controls the access to calls, too.

Implementation

We're going to create a *Shape* interface and concrete classes implementing the *Shape* interface. A factory class *ShapeFactory* is defined as a next step.

FactoryPatternDemo, our demo class will use ShapeFactory to get a Shape object. It will pass information (CIRCLE / RECTANGLE / SQUARE) to ShapeFactory to get the type of object it needs.

Class Diagram

Steps

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

Shape.java

```
public interface Shape {
 void draw();
}
```

Step 2

Create concrete classes implementing the same interface.

Rectangle.java

```
public class Rectangle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Rectangle::draw() method.");
 }
}
```

Square.java

```
public class Square implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Square::draw() method.");
 }
}
```

Circle.java

```
public class Circle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Circle::draw() method.");
 }
}
```

Step 3

Create a Factory to generate object of concrete class based on given information.

```
ShapeFactory.java
public class Sha
```

```
public class ShapeFactory {

 //use getShape method to get object of type shape
 public Shape getShape(String shapeType) {
 if(shapeType == null) {
 return null;
 }
 if(shapeType.equalsIgnoreCase("CIRCLE")) {
 return new Circle();
 } else if(shapeType.equalsIgnoreCase("RECTANGLE")) {
 return new Rectangle();
 } else if(shapeType.equalsIgnoreCase("SQUARE")) {
 return new Square();
 }
 return null;
 }
}
```

Step 4

Use the Factory to get object of concrete class by passing an information such as type.

FactoryPatternDemo.java

```
public class FactoryPatternDemo {
  public static void main(String[] args) {
 ShapeFactory shapeFactory = new ShapeFactory();
 //get an object of Circle and call its draw method.
 Shape shape1 = shapeFactory.getShape("CIRCLE");
 //call draw method of Circle
 shape1.draw();
 //get an object of Rectangle and call its draw method.
 Shape shape2 = shapeFactory.getShape("RECTANGLE");
 //call draw method of Rectangle
 shape2.draw();
 //get an object of Square and call its draw method.
 Shape shape3 = shapeFactory.getShape("SQUARE");
 //call draw method of circle
 shape3.draw();
 }}
```

Verify the output.

```
Inside Circle::draw() method.
Inside Rectangle::draw() method.
Inside Square::draw() method.
```

3. Abstract Factory pattern

Abstract Factory patterns works around a super-factory which creates other factories. This factory is also called as Factory of factories. This type of design pattern comes under creational pattern as this pattern provides one of the best ways to create an object.

In Abstract Factory pattern an interface is responsible for creating a factory of related objects, without explicitly specifying their classes. Each generated factory can give the objects as per the Factory pattern.

Motivation

Modularization is a big issue in today's programming. Programmers all over the world are trying to avoid the idea of adding code to existing classes in order to make them support encapsulating more general information. Take the case of a information manager which manages phone number. Phone numbers have a particular rule on which they get generated depending on areas and countries. If at some point the application should be changed in order to support adding numbers form a new country, the code of the application would have to be changed and it would become more and more complicated.

In order to prevent it, the Abstract Factory design pattern is used. Using this pattern a framework is defined, which produces objects that follow a general pattern and at runtime this factory is paired with any concrete factory to produce objects that follow the pattern of a certain country. In other words, the Abstract Factory is a super-factory which creates other factories (Factory of factories).

Applicability & Examples

We should use the Abstract Factory design pattern when:

- the system needs to be independent from the way the products it works with are created.
- the system is or should be configured to work with multiple families of products.
- a family of products is designed to work only all together.
- the creation of a library of products is needed, for which is relevant only the interface, not the implementation, too.

1. Pizza Factory Example

Another example, this time more simple and easier to understand, is the one of a pizza factory, which defines method names and returns types to make different kinds of pizza. The abstract factory can be named AbstractPizzaFactory, RomeConcretePizzaFactory and MilanConcretePizzaFactory being two extensions of the abstract class. The abstract factory will define types of toppings for pizza, like pepperoni, sausage or anchovy, and the concrete factories will implement only a set of the toppings, which are specific for the area and even if one topping is implemented in both concrete factories, the resulting pizzas will be different subclasses, each for the area it was implemented in.

Implementation

We're going to create a *Shape* and *Color* interfaces and concrete classes implementing these interfaces. We creates an abstract factory class *AbstractFactory* as next step. Factory classes *ShapeFactory* and *ColorFactory* are defined where each factory extends *AbstractFactory*. A factory creator/generator class *FactoryProducer* is created.

AbstractFactoryPatternDemo, our demo class uses FactoryProducer to get a AbstractFactory object. It will pass information (CIRCLE / RECTANGLE / SQUARE for Shape) to AbstractFactory to get the type of object it needs. It also passes information (RED / GREEN / BLUE for Color) to AbstractFactory to get the type of object it needs.

Class Diagram

Steps

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface for Shapes.

Shape.java

```
public interface Shape {
 void draw();
}
```

Step 2

Create concrete classes implementing the same interface.

Rectangle.java

```
public class Rectangle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Rectangle::draw() method.");
 }
}
```

Square.java

```
public class Square implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Square::draw() method.");
 }
}
```

Circle.java

```
public class Circle implements Shape {
 @Override
 public void draw() {
 System.out.println("Inside Circle::draw() method.");
 }
}
```

Create an interface for Colors.

Color.java

```
public interface Color {
 void fill();
}
```

Step4

Create concrete classes implementing the same interface.

Red.java

```
public class Red implements Color {
 @Override
 public void fill() {
 System.out.println("Inside Red::fill() method.");
 }
}
```

Green.java

```
public class Green implements Color {

 @Override
 public void fill() {
 System.out.println("Inside Green::fill() method.");
 }
}
```

Blue.java

```
public class Blue implements Color {
 @Override
 public void fill() {
 System.out.println("Inside Blue::fill() method.");
 }
}
```

Step 5

Create an Abstract class to get factories for Color and Shape Objects.

AbstractFactory.java

```
public abstract class AbstractFactory {
 abstract Color getColor(String color);
 abstract Shape getShape(String shape);
}
```

Create Factory classes extending AbstractFactory to generate object of concrete class based on given information.

ShapeFactory.java

```
public class ShapeFactory extends AbstractFactory {
 @Override
 public Shape getShape(String shapeType) {
 if(shapeType == null) {
 return null;
 }
 if(shapeType.equalsIgnoreCase("CIRCLE")) {
 return new Circle();
 } else if(shapeType.equalsIgnoreCase("RECTANGLE")) {
 return new Rectangle();
 } else if(shapeType.equalsIgnoreCase("SQUARE")) {
 return new Square();
 }
 return null;
 }
 @Override
 Color getColor(String color) {
 return null;
 }
}
```

ColorFactory.java

```
public class ColorFactory extends AbstractFactory {
 @Override
 public Shape getShape(String shapeType) {
 return null;
 }

 @Override
 Color getColor(String color) {
 if(color == null) {
 return null;
 }
 if(color.equalsIgnoreCase("RED")) {
 return new Red();
 } else if(color.equalsIgnoreCase("GREEN")) {
 return new Green();
 } else if(color.equalsIgnoreCase("BLUE")) {
 return new Blue();
 }
 return null;
 }
}
```

Create a Factory generator/producer class to get factories by passing an information such as Shape or Color

FactoryProducer.java

```
public class FactoryProducer {
 public static AbstractFactory getFactory(String choice){
 if(choice.equalsIgnoreCase("SHAPE")){
 return new ShapeFactory();
 } else if(choice.equalsIgnoreCase("COLOR")){
 return new ColorFactory();
 }
 return null;
}
```

Step 8

Use the FactoryProducer to get AbstractFactory in order to get factories of concrete classes by passing information such as type.

AbstractFactoryPatternDemo.java

```
public class AbstractFactoryPatternDemo {
 public static void main(String[] args) {
 //get shape factory
 AbstractFactory shapeFactory =
 FactoryProducer.getFactory("SHAPE");
 //get an object of Shape Circle
 Shape shape1 = shapeFactory.getShape("CIRCLE");
 //call draw method of Shape Circle
 shape1.draw();
 //get an object of Shape Rectangle
 Shape shape2 = shapeFactory.getShape("RECTANGLE");
 //call draw method of Shape Rectangle
 shape2.draw();
 //get an object of Shape Square
 Shape shape3 = shapeFactory.getShape("SQUARE");
 //call draw method of Shape Square
 shape3.draw();
 //get color factory
 AbstractFactory colorFactory =
 FactoryProducer.getFactory("COLOR");
```

```
//get an object of Color Red
Color color1 = colorFactory.getColor("RED");

//call fill method of Red
color1.fill();

//get an object of Color Green
Color color2 = colorFactory.getColor("Green");

//call fill method of Green
color2.fill();

//get an object of Color Blue
Color color3 = colorFactory.getColor("BLUE");

//call fill method of Color Blue
color3.fill();

}
```

Verify the output.

```
Inside Circle::draw() method.
Inside Rectangle::draw() method.
Inside Square::draw() method.
Inside Red::fill() method.
Inside Green::fill() method.
Inside Blue::fill() method.
```

4. Singleton Design Pattern

Singleton pattern is one of the simplest design patterns in Java. This type of design pattern comes under creational pattern as this pattern provides one of the best way to create an object.

This pattern involves a single class which is responsible to creates own object while making sure that only single object get created. This class provides a way to access its only object which can be accessed directly without need to instantiate the object of the class.

Motivation

Sometimes it's important to have only one instance for a class. For example, in a system there should be only one window manager (or only a file system or only a print spooler). Usually singletons are used for centralized management of internal or external resources and they provide a global point of access to themselves.

The singleton pattern is one of the simplest design patterns: it involves only one class which is responsible to instantiate itself, to make sure it creates not more than one instance; in the same time it provides a global point of access to that instance. In this case the same instance can be used from everywhere, being impossible to invoke directly the constructor each time.

Applicability & Examples

According to the definition the singleton pattern should be used when there must be exactly one instance of a class, and when it must be accessible to clients from a global access point. Here are some real situations where the singleton is used:

Example 1 - Logger Classes

The Singleton pattern is used in the design of logger classes. This classes are usually implemented as a singletons, and provides a global logging access point in all the application components without being necessary to create an object each time a logging operations is performed.

Example 2 - Configuration Classes

The Singleton pattern is used to design the classes which provides the configuration settings for an application. By implementing configuration classes as Singleton not only that we provide a global access point, but we also keep the instance we use as a cache object. When the class is instantiated(or when a value is read) the singleton will keep the values in its internal structure. If the values are read from the database or from files this avoids the reloading the values each time the configuration parameters are used.

Example 3 - Accesing resources in shared mode

It can be used in the design of an application that needs to work with the serial port. Let's say that there are many classes in the application, working in an multi-threading environment, which needs to operate actions on the serial port. In this case a singleton with synchronized methods could be used to be used to manage all the operations on the serial port.

Example 4 - Factories implemented as Singletons

Let's assume that we design an application with a factory to generate new objects(Acount, Customer, Site, Address objects) with their ids, in an multithreading environment. If the factory is instantiated twice in 2 different threads then is possible to have 2 overlapping ids for 2 different objects. If we implement the Factory as a singleton we avoid this problem. Combining Abstract Factory or Factory Method and Singleton design patterns is a common practice.

Implementation

We're going to create a SingleObject class. SingleObject class have its constructor as private and have a static instance of itself.

SingleObject class provides a static method to get its static instance to outside world. SingletonPatternDemo, our demo class will use SingleObject class to get a SingleObject object.

Class Diagram

Steps

Use the following steps to implement the above mentioned design pattern.

Step 1

Create a Singleton Class. SingleObject.java

```
public class SingleObject {

 //create an object of SingleObject
 private static SingleObject instance = new SingleObject();

 //make the constructor private so that this class cannot be
 //instantiated
 private SingleObject(){}

 //Get the only object available
 public static SingleObject getInstance(){
 return instance;
 }

 public void showMessage(){
 System.out.println("Hello World!");
 }
}
```

Step 2

Get the only object from the singleton class. Singleton Pattern Demo. java

```
public class SingletonPatternDemo {
 public static void main(String[] args) {

 //illegal construct
 //Compile Time Error: The constructor SingleObject() is not
 //visible
 //SingleObject object = new SingleObject();

 //Get the only object available
 SingleObject object = SingleObject.getInstance();

 //show the message
 object.showMessage();
 }
}
```

Step 3

Verify the output.

Hello World!

5. Builder Design Pattern

Builder pattern is used to construct a complex object step by step and the final step will return the object. The process of constructing an object should be generic so that it can be used to create different representations of the same object..

For example, you can consider construction of a home. Home is the final end product (object) that is to be returned as the output of the construction process. It will have many steps, like basement construction, wall construction and so on roof construction. Finally the whole home object is returned. Here using the same process you can build houses with different properties.

GOF says,

"Separate the construction of a complex object from its representation so that the same construction process can create different representations" [GoF 94]

What is the difference between abstract factory and builder pattern?

Abstract factory may also be used to construct a complex object, then what is the difference with builder pattern? In builder pattern emphasis is on 'step by step'. Builder pattern will have many number of small steps. Those every steps will have small units of logic enclosed in it. There will also be a sequence involved. It will start from step 1 and will go on upto step n and the final step is returning the object. In these steps, every step will add some value in construction of the object. That is you can imagine that the object grows stage by stage. Builder will return the object in last step. But in abstract factory how complex the built object might be, it will not have step by step object construction.

Implementation

We've considered a business case of fast-food restaurant where a typical meal could be a burger and a cold drink. Burger could be either a Veg Burger or Chicken Burger and will be packed by a wrapper. Cold drink could be either a coke or pepsi and will be packed in a bottle.

We're going to create an *Item* interface representing food items such as burgers and cold drinks and concrete classes implementing the *Item* interface and a *Packing* interface representing packaging of food items and concrete classes implementing the *Packing* interface as burger would be packed in wrapper and cold drink would be packed as bottle.

We then create a *Meal* class having *ArrayList* of *Item* and a *MealBuilder* to build different types of *Meal*object by combining *Item*. *BuilderPatternDemo*, our demo class will use *MealBuilder* to build a *Meal*.

Class Diagram

Steps

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface Item representing food item and packing.

Item.java

```
public interface Item {
 public String name();
 public Packing packing();
 public float price();
}
```

Packing.java

```
public interface Packing {
public String pack();
}
```

Create concreate classes implementing the Packing interface.

Wrapper.java

```
public class Wrapper implements Packing {
 @Override
 public String pack() {
 return "Wrapper";
 }
}
```

Bottle.java

```
public class Bottle implements Packing {
 @Override
 public String pack() {
 return "Bottle";
 }
}
```

Step 3

Create abstract classes implementing the item interface providing default functionalities.

Burger.java

```
public abstract class Burger implements Item {
 @Override
 public Packing packing() {
 return new Wrapper();
 }
 @Override
 public abstract float price();
}
```

ColdDrink.java

```
public abstract class ColdDrink implements Item {
 @Override
 public Packing packing() {
 return new Bottle();
 }
 @Override
 public abstract float price();
}
```

Create concrete classes extending Burger and ColdDrink classes

VegBurger.java

```
public class VegBurger extends Burger {

 @Override
 public float price() {
 return 25.0f;
 }

 @Override
 public String name() {
 return "Veg Burger";
 }
}
```

ChickenBurger.java

```
public class ChickenBurger extends Burger {
 @Override
 public float price() {
 return 50.5f;
 }

 @Override
 public String name() {
 return "Chicken Burger";
 }
}
```

Coke.java

```
public class Coke extends ColdDrink {
 @Override
 public float price() {
 return 30.0f;
 }

 @Override
 public String name() {
 return "Coke";
 }
}
```

Pepsi.java

```
public class Pepsi extends ColdDrink {
 @Override
 public float price() {
 return 35.0f;
 }
```

```
@Override
public String name() {
  return "Pepsi";
  }
}
```

Create a Meal class having Item objects defined above.

Meal.java

```
import java.util.ArrayList;
import java.util.List;
public class Meal {
  private List<Item> items = new ArrayList<Item>();
 public void addItem(Item item) {
 items.add(item);
 public float getCost(){
 float cost = 0.0f;
 for (Item item : items) {
 cost += item.price();
 return cost;
 public void showItems(){
 for (Item item : items) {
 System.out.print("Item : "+item.name());
 System.out.print(", Packing : "+item.packing().pack());
 System.out.println(", Price : "+item.price());
```

Step 6

Create a MealBuilder class, the actual builder class responsible to create Meal objects.

MealBuilder.java

```
public class MealBuilder {

public Meal prepareVegMeal () {
 Meal meal = new Meal();
 meal.addItem(new VegBurger());
 meal.addItem(new Coke());
 return meal;
}

public Meal prepareNonVegMeal () {
 Meal meal = new Meal();
```

```
meal.addItem(new ChickenBurger());
  meal.addItem(new Pepsi());
  return meal;
}
```

BuiderPatternDemo uses MealBuider to demonstrate builder pattern.

BuilderPatternDemo.java

```
public class BuilderPatternDemo {
 public static void main(String[] args) {
 MealBuilder mealBuilder = new MealBuilder();

 Meal vegMeal = mealBuilder.prepareVegMeal();
 System.out.println("Veg Meal");
 vegMeal.showItems();
 System.out.println("Total Cost: " +vegMeal.getCost());

 Meal nonVegMeal = mealBuilder.prepareNonVegMeal();
 System.out.println("\n\nNon-Veg Meal");
 nonVegMeal.showItems();
 System.out.println("Total Cost: " +nonVegMeal.getCost());
 }
}
```

Step 8

Verify the output.

```
Veg Meal

Item: Veg Burger, Packing: Wrapper, Price: 25.0

Item: Coke, Packing: Bottle, Price: 30.0

Total Cost: 55.0

Non-Veg Meal

Item: Chicken Burger, Packing: Wrapper, Price: 50.5

Item: Pepsi, Packing: Bottle, Price: 35.0

Total Cost: 85.5
```

6. Prototype Design Pattern

When creating an object is time consuming and a costly affair and you already have a most similar object instance in hand, then you go for prototype pattern. Instead of going through a time consuming process to create a complex object, just copy the existing similar object and modify it according to your needs.

It's a simple and straight forward design pattern. Nothing much hidden beneath it. If you don't have much experience with enterprise grade huge application, you may not have experience in creating a complex / time consuming instance. All you might have done is use the new operator or inject and instantiate.

Prototype pattern may look similar to builder design pattern. There is a huge difference to it. If you remember, "the same construction process can create different representations" is the key in builder pattern. But not in the case of prototype pattern.

So, how to implement the prototype design pattern? You just have to copy the existing instance in hand. When you say copy in java, immediately cloning comes into picture. Thats why when you read about prototype pattern, all the literature invariably refers java cloning. Simple way is, clone the existing instance in hand and then make the required update to the cloned instance so that you will get the object you need. Other way is, tweak the cloning method itself to suit your new object creation need. Therefore whenever you clone that object you will directly get the new object of desire without modifying the created object explicitly.

Implementation

We're going to create an abstract class *Shape* and concrete classes extending the *Shape* class. A class *ShapeCache* is defined as a next step which stores shape objects in a *Hashtable* and returns their clone when requested.

PrototypPatternDemo, our demo class will use ShapeCache class to get a Shape object.

Class Diagram

Steps

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an abstract class implementing *Clonable* interface. *Shape.java*

```
public abstract class Shape implements Cloneable {
  private String id;
  protected String type;
  abstract void draw();
  public String getType(){
 return type;
  public String getId() {
 return id;
  public void setId(String id) {
 this.id = id;
  public Object clone() {
 Object clone = null;
 clone = super.clone();
 } catch (CloneNotSupportedException e) {
 e.printStackTrace();
 return clone;
```

Step 2

Create concrete classes extending the above class. Rectangle.java

```
public class Rectangle extends Shape {
  public Rectangle(){
 type = "Rectangle";
  }

@Override
  public void draw() {
 System.out.println("Inside Rectangle::draw() method.");
```

```
}
```

Square.java

```
public class Square extends Shape {
 public Square(){
 type = "Square";
 }
 @Override
 public void draw() {
 System.out.println("Inside Square::draw() method.");
 }
}
```

Circle.java

```
public class Circle extends Shape {
 public Circle() {
 type = "Circle";
 }

 @Override
 public void draw() {
 System.out.println("Inside Circle::draw() method.");
 }
}
```

Step 3

Create a class to get concrete classes from database and store them in a Hashtable.

ShapeCache.java

```
square.setId("2");
shapeMap.put(square.getId(),square);

Rectangle rectangle = new Rectangle();
rectangle.setId("3");
shapeMap.put(rectangle.getId(),rectangle);
}
```

PrototypePatternDemo uses ShapeCache class to get clones of shapes stored in a Hashtable.

PrototypePatternDemo.java

```
public class PrototypePatternDemo {
 public static void main(String[] args) {
 ShapeCache.loadCache();

 Shape clonedShape = (Shape) ShapeCache.getShape("1");
 System.out.println("Shape : " + clonedShape.getType());

 Shape clonedShape2 = (Shape) ShapeCache.getShape("2");
 System.out.println("Shape : " + clonedShape2.getType());

 Shape clonedShape3 = (Shape) ShapeCache.getShape("3");
 System.out.println("Shape : " + clonedShape3.getType());
 }
}
```

Step 5

Verify the output.

```
Shape : Circle
Shape : Square
Shape : Rectangle
```

7. Adapter Design Pattern

Adapter pattern works as a bridge between two incompatible interfaces. This type of design pattern comes under structural pattern as this pattern combines the capability of two independent interfaces.

This pattern involves a single class which is responsible to join functionalities of independent or incompatible interfaces.

Adapters in the Real World

A real world analogy always helps with the understanding of a design pattern. The best example for the adapter pattern is based around AC power adapters. Say you're visiting Europe from the US, with your laptop, which expects a US power supply. To get your laptop plugged in, you're going to need to get a power adapter that accepts your US plug and allows it to plug in to the European power outlet. The AC adapter knows how to deal with both sides, acting as a middleman - this is the adapter pattern.

A real life example could be a case of card reader which acts as an adapter between memory card and a laptop. You plugins the memory card into card reader and card reader into the laptop so that memory card can be read via laptop.

We are demonstrating use of Adapter pattern via following example in which an audio player device can play mp3 files only and wants to use an advanced audio player capable of playing vlc and mp4 files.

Implementation

Adapter design pattern can be implemented in two ways. One using the inheritance method and second using the composition method. Just the implementation methodology is different but the purpose and solution is same.

We've an interface *MediaPlayer* interface and a concrete class *AudioPlayer* implementing the *MediaPlayer* interface. *AudioPlayer* can play mp3 format audio files by default.

We're having another interface *AdvancedMediaPlayer* and concrete classes implementing the *AdvancedMediaPlayer* interface. These classes can play vlc and mp4 format files.

We want to make *AudioPlayer* to play other formats as well. To attain this, we've created an adapter class *MediaAdapter* which implements the *MediaPlayer* interface and uses *AdvancedMediaPlayer* objects to play the required format.

AudioPlayer uses the adapter class MediaAdapter passing it the desired audio type without knowing the actual class which can play the desired format. AdapterPatternDemo, our demo class will useAudioPlayer class to play various formats.

Class Diagram

Create concrete classes extending Burger and ColdDrink classes

VegBurger.java

```
public class VegBurger extends Burger {

 @Override
 public float price() {
 return 25.0f;
 }

 @Override
 public String name() {
 return "Veg Burger";
 }
}
```

ChickenBurger.java

```
public class ChickenBurger extends Burger {
 @Override
 public float price() {
 return 50.5f;
 }

 @Override
 public String name() {
 return "Chicken Burger";
 }
}
```

Coke.java

```
public class Coke extends ColdDrink {
 @Override
 public float price() {
 return 30.0f;
 }

 @Override
 public String name() {
 return "Coke";
 }
}
```

Pepsi.java

```
public class Pepsi extends ColdDrink {
 @Override
 public float price() {
 return 35.0f;
 }
```

Create adapter class implementing the MediaPlayer interface.

MediaAdapter.java

```
public class MediaAdapter implements MediaPlayer {

AdvancedMediaPlayer advancedMusicPlayer;

public MediaAdapter(String audioType) {
 if(audioType.equalsIgnoreCase("vlc")) {
 advancedMusicPlayer = new VlcPlayer();
 } else if (audioType.equalsIgnoreCase("mp4")) {
 advancedMusicPlayer = new Mp4Player();
 }
}

@Override
public void play(String audioType, String fileName) {
 if(audioType.equalsIgnoreCase("vlc")) {
 advancedMusicPlayer.playVlc(fileName);
 } else if(audioType.equalsIgnoreCase("mp4")) {
 advancedMusicPlayer.playMp4(fileName);
 }
}
```

Step 4

Create concrete class implementing the *MediaPlayer* interface.

AudioPlayer.java

```
public class AudioPlayer implements MediaPlayer {
  MediaAdapter mediaAdapter;
  @Override
  public void play(String audioType, String fileName) {
 //inbuilt support to play mp3 music files
 if(audioType.equalsIgnoreCase("mp3")){
 System.out.println("Playing mp3 file. Name: "+ fileName);
 //mediaAdapter is providing support to play other file
formats
 else if(audioType.equalsIgnoreCase("vlc")
 audioType.equalsIgnoreCase("mp4")){
 mediaAdapter = new MediaAdapter(audioType);
 mediaAdapter.play(audioType, fileName);
 else{
 System.out.println("Invalid media. "+
 audioType + " format not supported");
```

```
}
```

Use the AudioPlayer to play different types of audio formats.

AdapterPatternDemo.java

```
public class AdapterPatternDemo {
 public static void main(String[] args) {
 AudioPlayer audioPlayer = new AudioPlayer();

 audioPlayer.play("mp3", "beyond the horizon.mp3");
 audioPlayer.play("mp4", "alone.mp4");
 audioPlayer.play("vlc", "far far away.vlc");
 audioPlayer.play("avi", "mind me.avi");
 }
}
```

Step 6

Verify the output.

```
Playing mp3 file. Name: beyond the horizon.mp3
Playing mp4 file. Name: alone.mp4
Playing vlc file. Name: far far away.vlc
Invalid media. avi format not supported
```

8. Bridge Design Pattern

Bridge is used where we need to decouple an abstraction from its implementation so that the two can vary independently. This type of design pattern comes under structural pattern as this pattern decouples implementation class and abstract class by providing a bridge structure between them.

This pattern involves an interface which acts as a bridge which makes the functionality of concrete classes independent from interface implementer classes. Both types of classes can be altered structurally without affecting each other.

Problem and Need for Bridge Design Pattern

When there are inheritance hierarchies creating concrete implementation, you loose flexibility because of interdependence.

Decouple implentation from interface and hiding implementation details from client is the essense of bridge design pattern.

Elements of Bridge Design Pattern

- Abstraction core of the bridge design pattern and defines the crux. Contains a reference to the implementer.
- Refined Abstraction Extends the abstraction takes the finer detail one level below.
 Hides the finer elements from implemetors.
- Implementer This interface is the higer level than abstraction. Just defines the basic operations.
- Concrete Implementation Implements the above implementer by providing concrete implementation.

We are demonstrating use of Bridge pattern via following example in which a circle can be drawn in different colors using same abstract class method but different bridge implementer classes.

Bridge in the Real World

The display of different image formats on different operating systems is a good example of the Bridge pattern. You might have different image abstractions for both jpeg and png images. The image structure is the same across all operating systems, but the how it's viewed (the implementation) is different on each OS. This is the type of decoupling that the Bridge pattern allows

Implementation

We've an interface *DrawAPI* interface which is acting as a bridge implementer and concrete classes *RedCircle*, *GreenCircle* implementing the *DrawAPI* interface. *Shape* is an abstract class and will use object of *DrawAPI*. *BridgePatternDemo*, our demo class will use *Shape* class to draw different colored circle.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create bridge implementer interface.

DrawAPI.java

```
public interface DrawAPI {
 public void drawCircle(int radius, int x, int y);
}
```

Step 2

Create concrete bridge implementer classes implementing the DrawAPI interface.

RedCircle.java

```
public class RedCircle implements DrawAPI {
 @Override
 public void drawCircle(int radius, int x, int y) {
 System.out.println("Drawing Circle[ color: red, radius: "
 + radius +", x: " +x+", "+ y +"]");
 }
}
```

GreenCircle.java

```
public class GreenCircle implements DrawAPI {
 @Override
 public void drawCircle(int radius, int x, int y) {
 System.out.println("Drawing Circle[ color: green, radius: "
 + radius +", x: " +x+", "+ y +"]");
 }
}
```

Step 3

Create an abstract class Shape using the DrawAPI interface.

Shape.java

```
public abstract class Shape {
 protected DrawAPI drawAPI;
 protected Shape(DrawAPI drawAPI){
 this.drawAPI = drawAPI;
 }
 public abstract void draw();
}
```

Create concrete class implementing the Shape interface.

Circle.java

```
public class Circle extends Shape {
 private int x, y, radius;

public Circle(int x, int y, int radius, DrawAPI drawAPI) {
 super(drawAPI);
 this.x = x;
 this.y = y;
 this.radius = radius;
 }

public void draw() {
 drawAPI.drawCircle(radius,x,y);
 }
}
```

Step 5

Use the Shape and DrawAPI classes to draw different colored circles.

BridgePatternDemo.java

```
public class BridgePatternDemo {
 public static void main(String[] args) {
 Shape redCircle = new Circle(100,100, 10, new RedCircle());
 Shape greenCircle = new Circle(100,100, 10, new GreenCircle());

 redCircle.draw();
 greenCircle.draw();
 }
}
```

Step 6

```
Drawing Circle[ color: red, radius: 10, x: 100, 100]


Drawing Circle[ color: green, radius: 10, x: 100, 100]
```

9. Filter Design Pattern

Filter pattern or Criteria pattern is a design pattern that enables developers to filter a set of objects, using different criteria, chaining them in a decoupled way through logical operations. This type of design pattern comes under structural pattern as this pattern is combining multiple criteria to obtain single criteria.

Implementation

We're going to create a *Person* object, *Criteria* interface and concrete classes implementing this interface to filter list of *Person* objects. *CriteriaPatternDemo*, our demo class uses *Criteria* objects to filter List of *Person* objects based on various criteria and their combinations.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create a class on which criteria is to be applied.

Person.java

```
public class Person {
 private String name;
 private String gender;
 private String maritalStatus;

 public Person(String name, String gender, String maritalStatus) {
 this.name = name;
 this.gender = gender;
 this.maritalStatus = maritalStatus;
 }

 public String getName() {
 return name;
 }
 public String getGender() {
 return gender;
 }
 public String getMaritalStatus() {
 return maritalStatus;
 }
}
```

Step 2

Create an interface for Criteria.

Criteria.java

```
import java.util.List;

public interface Criteria {
 public List<Person> meetCriteria(List<Person> persons);
}
```

Create concrete classes implementing the Criteria interface.

CriteriaMale.java

```
import java.util.ArrayList;
import java.util.List;

public class CriteriaMale implements Criteria {

 @Override
 public List<Person> meetCriteria(List<Person> persons) {
 List<Person> malePersons = new ArrayList<Person>();
 for (Person person : persons) {
 if(person.getGender().equalsIgnoreCase("MALE")){
 malePersons.add(person);
 }
 }
 return malePersons;
 }
}
```

CriteriaFemale.java

```
import java.util.ArrayList;
import java.util.List;

public class CriteriaFemale implements Criteria {

 @Override
 public List<Person> meetCriteria(List<Person> persons) {
 List<Person> femalePersons = new ArrayList<Person>();
 for (Person person : persons) {
 if(person.getGender().equalsIgnoreCase("FEMALE")) {
 femalePersons.add(person);
 }
 }
 return femalePersons;
 }
}
```

CriteriaSingle.java

```
import java.util.ArrayList;
import java.util.List;

public class CriteriaSingle implements Criteria {

 @Override
 public List<Person> meetCriteria(List<Person> persons) {
 List<Person> singlePersons = new ArrayList<Person>();
 for (Person person : persons) {
 if(person.getMaritalStatus().equalsIgnoreCase("SINGLE")) {
 singlePersons.add(person);
 }
 }
 return singlePersons;
 }
}
```

AndCriteria.java

```
import java.util.List;

public class AndCriteria implements Criteria {
 private Criteria criteria;
 private Criteria otherCriteria;

 public AndCriteria(Criteria criteria, Criteria otherCriteria) {
 this.criteria = criteria;
 this.otherCriteria = otherCriteria;
 }

 @Override
 public List<Person> meetCriteria(List<Person> persons) {
 List<Person> firstCriteriaPersons =
 criteria.meetCriteria(persons);
 return otherCriteria.meetCriteria(firstCriteriaPersons);
 }
}
```

OrCriteria.java

```
import java.util.List;
public class AndCriteria implements Criteria {
  private Criteria criteria;
  private Criteria otherCriteria;
 public AndCriteria(Criteria criteria, Criteria otherCriteria) {
 this.criteria = criteria;
 this.otherCriteria = otherCriteria;
 @Override
 public List<Person> meetCriteria(List<Person> persons) {
 List<Person> firstCriteriaItems = criteria.meetCriteria(persons);
 List<Person> otherCriteriaItems =
 otherCriteria.meetCriteria(persons);
 for (Person person : otherCriteriaItems) {
 if(!firstCriteriaItems.contains(person)){
 firstCriteriaItems.add(person);
 return firstCriteriaItems;
```

Use different Criteria and their combination to filter out persons.

CriteriaPatternDemo.java

```
public class CriteriaPatternDemo {
 public static void main(String[] args) {
 List<Person> persons = new ArrayList<Person>();
 persons.add(new Person("Robert", "Male", "Single"));
 persons.add(new Person("John", "Male", "Married"));
 persons.add(new Person("Laura", "Female", "Married"));
 persons.add(new Person("Diana", "Female", "Single"));
 persons.add(new Person("Mike", "Male", "Single"));
 persons.add(new Person("Bobby", "Male", "Single"));
 Criteria male = new CriteriaMale();
 Criteria female = new CriteriaFemale();
 Criteria single = new CriteriaSingle();
 Criteria singleMale = new AndCriteria(single, male);
 Criteria singleOrFemale = new OrCriteria(single, female);
 System.out.println("Males: ");
 printPersons(male.meetCriteria(persons));
 System.out.println("\nFemales: ");
 printPersons(female.meetCriteria(persons));
 System.out.println("\nSingle Males: ");
 printPersons(singleMale.meetCriteria(persons));
 System.out.println("\nSingle Or Females: ");
 printPersons(singleOrFemale.meetCriteria(persons));
 public static void printPersons(List<Person> persons) {
 for (Person person : persons) {
 System.out.println("Person : [ Name : " + person.getName()
 +", Gender: " + person.getGender()
 +", Marital Status: " + person.getMaritalStatus()
 +"]");
```

```
Males:
Person : [ Name : Robert, Gender : Male, Marital Status : Single ]
Person : [ Name : John, Gender : Male, Marital Status : Married ]
Person : [ Name : Mike, Gender : Male, Marital Status : Single ]
Person : [ Name : Bobby, Gender : Male, Marital Status : Single ]
Females:
Person : [ Name : Laura, Gender : Female, Marital Status : Married ]
Person : [ Name : Diana, Gender : Female, Marital Status : Single ]
Single Males:
Person : [ Name : Robert, Gender : Male, Marital Status : Single ]
Person : [ Name : Mike, Gender : Male, Marital Status : Single ]
Person : [ Name : Bobby, Gender : Male, Marital Status : Single ]
Single Or Females:
Person : [ Name : Robert, Gender : Male, Marital Status : Single ]
Person : [ Name : Diana, Gender : Female, Marital Status : Single ]
Person : [ Name : Mike, Gender : Male, Marital Status : Single ]
Person : [ Name : Bobby, Gender : Male, Marital Status : Single ]
Person : [ Name : Laura, Gender : Female, Marital Status : Married ]
```

10. Composite Design Pattern

Composite pattern is used where we need to treat a group of objects in similar way as a single object. Composite pattern composes objects in term of a tree structure to represent part as well as whole hierarchies. This type of design pattern comes under structural pattern as this pattern creates a tree structure of group of objects.

This pattern creates a class contains group of its own objects. This class provides ways to modify its group of same objects.

Composite in the Real World

In programming, composites are used when dealing with tree structures. This itself is quite an abstract concept. One example of composite that you see daily is a menu system, where a menu bar has menu has many menu items, which themselves can have submenus. Anything that can be modelled as a tree structure can be considered an example of Composite, such as an organization chart.

We are demonstrating use of Composite pattern via following example in which show employees hierarchy of an organization.

Implementation

We've a class *Employee* which acts as composite pattern actor class. *CompositePatternDemo*, our demo class will use *Employee* class to add department level hierarchy and print all employees.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Employee class having list of Employee objects.

Employee.java

```
import java.util.ArrayList;
import java.util.List;
public class Employee {
  private String name;
  private String dept;
  private int salary;
  private List<Employee> subordinates;
 // constructor
 public Employee(String name, String dept, int sal) {
 this.name = name;
 this.dept = dept;
 this.salary = salary;
 subordinates = new ArrayList<Employee>();
 public void add(Employee e) {
 subordinates.add(e);
 public void remove(Employee e) {
 subordinates.remove(e);
 public List<Employee> getSubordinates(){
 return subordinates;
  public String toString(){
 return ("Employee :[ Name : "+ name
 +", dept : "+ dept + ", salary :"
 + salary+" ]");
```

Step 2

Use the Employee class to create and print employee hierarchy.

CompositePatternDemo.java

```
public class CompositePatternDemo {
 public static void main(String[] args) {
 Employee CEO = new Employee("John","CEO", 30000);
```

```
Employee headSales = new Employee("Robert", "Head Sales",
20000);
Employee headMarketing = new Employee("Michel", "Head Marketing",
20000);
Employee clerk1 = new Employee("Laura", "Marketing", 10000);
Employee clerk2 = new Employee("Bob", "Marketing", 10000);
Employee salesExecutive1 = new Employee("Richard", "Sales",
10000);
Employee salesExecutive2 = new Employee("Rob", "Sales", 10000);
 CEO.add(headSales);
 CEO.add(headMarketing);
 headSales.add(salesExecutive1);
 headSales.add(salesExecutive2);
 headMarketing.add(clerk1);
 headMarketing.add(clerk2);
 //print all employees of the organization
 System.out.println(CEO);
 for (Employee headEmployee : CEO.getSubordinates()) {
 System.out.println(headEmployee);
 for (Employee employee : headEmployee.getSubordinates()) {
 System.out.println(employee);
```

```
Employee :[ Name : John, dept : CEO, salary :30000 ]
Employee :[ Name : Robert, dept : Head Sales, salary :20000 ]
Employee :[ Name : Richard, dept : Sales, salary :10000 ]
Employee :[ Name : Rob, dept : Sales, salary :10000 ]
Employee :[ Name : Michel, dept : Head Marketing, salary :20000 ]
Employee :[ Name : Laura, dept : Marketing, salary :10000 ]
Employee :[ Name : Bob, dept : Marketing, salary :10000 ]
```

11. Decorator Design Pattern

Decorator pattern allows adding new functionality an existing object without altering its structure. This type of design pattern comes under structural pattern as this pattern acts as a wrapper to existing class.

This pattern creates a decorator class which wraps the original class and provides additional functionality keeping class methods signature intact.

To extend or modify the behaviour of 'an instance' at runtime decorator design pattern is used. Inheritance is used to extend the abilities of 'a class'. Unlike inheritance, you can choose any single object of a class and modify its behaviour leaving the other instances unmodified. In implementing the decorator pattern you construct a wrapper around an object by extending its behavior. The wrapper will do its job before or after and delegate the call to the wrapped instance.

Design of decorator pattern

You start with an interface which creates a blue print for the class which will have decorators. Then implement that interface with basic functionalities. Till now we have got an interface and an implementation concrete class. Create an abstract class that contains (aggregation relationship) an attribute type of the interface. The constructor of this class assigns the interface type instance to that attribute. This class is the decorator base class. Now you can extend this class and create as many concrete decorator classes. The concrete decorator class will add its own methods. After / before executing its own method the concrete decorator will call the base instance's method. Key to this decorator design pattern is the binding of method and the base instance happens at runtime based on the object passed as parameter to the constructor. Thus dynamically customizing the behavior of that specific instance alone.

Decorator Design Pattern in java API

java.io.BufferedReader; java.io.FileReader; java.io.Reader;

The above readers of java API are designed using decorator design pattern.

We are demonstrating use of Decorator pattern via following example in which we'll decorate a shape with some color without alter shape class.

Implementation

We're going to create a *Shape* interface and concrete classes implementing the *Shape* interface. We then create a abstract decorator class *ShapeDecorator* implementing the *Shape* interface and having *Shape* object as its instance variable.

RedShapeDecorator is concrete class implementing ShapeDecorator.

DecoratorPatternDemo, our demo class will use RedShapeDecorator to decorate Shape objects.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

Shape.java

```
public interface Shape {
 void draw();
}
```

Step 2

Create concrete classes implementing the same interface.

Rectangle.java

```
public class Rectangle implements Shape {
 @Override
 public void draw() {
 System.out.println("Shape: Rectangle");
 }
}
```

Circle.java

```
public class Circle implements Shape {
 @Override
 public void draw() {
 System.out.println("Shape: Circle");
 }
}
```

Step 3

Create abstract decorator class implementing the Shape interface.

ShapeDecorator.java

```
public abstract class ShapeDecorator implements Shape {
 protected Shape decoratedShape;

 public ShapeDecorator(Shape decoratedShape) {
 this.decoratedShape = decoratedShape;
 }

 public void draw() {
 decoratedShape.draw();
 }}
```

Create concrete decorator class extending the ShapeDecorator class.

RedShapeDecorator.java

```
public class RedShapeDecorator extends ShapeDecorator {
 public RedShapeDecorator(Shape decoratedShape) {
 super(decoratedShape);
 }

@Override
 public void draw() {
 decoratedShape.draw();
 setRedBorder(decoratedShape);
 }

 private void setRedBorder(Shape decoratedShape) {
 System.out.println("Border Color: Red");
 }
}
```

Step 5

Use the RedShapeDecorator to decorate Shape objects.

DecoratorPatternDemo.java

```
public class DecoratorPatternDemo {
 public static void main(String[] args) {

 Shape circle = new Circle();

 Shape redCircle = new RedShapeDecorator(new Circle());

 Shape redRectangle = new RedShapeDecorator(new Rectangle());
 System.out.println("Circle with normal border");
 circle.draw();

 System.out.println("\nCircle of red border");
 redCircle.draw();

 System.out.println("\nRectangle of red border");
 redRectangle.draw();
 }
}
```

```
Circle with normal border

Shape: Circle

Circle of red border

Shape: Circle

Border Color: Red

Rectangle of red border

Shape: Rectangle

Border Color: Red
```

12. Facade Design Pattern

Facade pattern hides the complexities of the system and provides an interface to the client using which the client can access the system. This type of design pattern comes under structural pattern as this pattern adds an interface to exiting system to hide its complexities.

This pattern involves a single class which provides simplified methods which are required by client and delegates calls to existing system classes methods.

Real World Examples for Facade Pattern

I wish to give you couple of real world examples. Lets take a car, starting a car involves multiple steps. Imagine how it would be if you had to adjust n number of valves and controllers. The facade you have got is just a key hole. On turn of a key it send instruction to multiple subsystems and executes a sequence of operation and completes the objective. All you know is a key turn which acts as a facade and simplifies your job.

Similarly consider microwave oven, it consists of components like transformer, capacitor, magnetron, waveguide and some more. To perform an operation these different components needs to be activated in a sequence. Every components has different outputs and inputs. Imagine you will have separate external controller for all these components using which you will heat the food. It will be complicated and cumbersome.

In this scenario, oven provides you preprogrammed switches which can be considered as a facade. On click on of a single switch the job gets done. That single menu switch works as an abstraction layer between you and the internal components.

These are realworld examples for facade design pattern. In software scenario, you can have interfaces which acts as a facade. Methods in these interfaces contains the interaction sequence, formatting and converting data for input for components. As such it will not hold the business logic.

Implementation

So How Does It Work In Java?

Let's put together a simple example in Java code to illustrate the pattern. Let's take a travel agent site for example, that allows you to book hotels and flights.

We have a HotelBooker:

And a FlightBooker:

```
01.public class FlightBooker
02.{
03.
04.public ArrayList<Flight> getFlightsFor(Date from, Date to)
05.{
06.//returns flights available in the particular date range
07.
08.}
09.
10.}
```

Both of these have Hotel and Flight datatypes, which the client has knowledge about. They could be provided in the same package as the Facade for example.

The TravelFacade class allows the user to get their Hotel and Flight information in one call:

```
01.public class TravelFacade
02.{
03.
04.private HotelBooker hotelBooker;
05.private FlightBooker flightBooker;
06.
07.public void getFlightsAndHotels(Date from, Data to)
08.{
09.ArrayList<Flight> flights = flightBooker.getFlightsFor(from, to);
10.ArrayList<Hotel> hotels = hotelBooker.getHotelsFor(from, to);
11.
12.//process and return
13.
14.}
15.
16.}
```

All that the client needs to worry about is the Facade class:

```
01.public class Client
02.{
03.
04.public static void main(String[] args)
05.{
06.TravelFacade facade = new TravelFacade();
07.facade.getFlightsAndHotels(from, to);
08.}
09.}
```

As you can see, it's just a simple approach to encapsulating data.

13. Flyweight Design Pattern

Flyweight pattern is primarily used to reduce the number of objects created, to decrease memory footprint and increase performance. This type of design pattern comes under structural pattern as this pattern provides ways to decrease objects count thus improving application required objects structure.

Flyweight pattern try to reuse already existing similar kind objects by storing them and creates new object when no matching object is found. We'll demonstrate this pattern by drawing 20 circle of different locations but we'll creating only 5 objects. Only 5 colors are available so color property is used to check already existing *Circle* objects.

Implementation

We're going to create a *Shape* interface and concrete class *Circle* implementing the *Shape* interface. A factory class *ShapeFactory* is defined as a next step.

ShapeFactory have a HashMap of Circle having key as color of the Circle object. Whenever a request comes to create a circle of particular color to ShapeFactory. ShapeFactory checks the circle object in itsHashMap, if object of Circle found, that object is returned otherwise a new object is created, stored in hashmap for future use and returned to client.

FlyWeightPatternDemo, our demo class will use ShapeFactory to get a Shape object. It will pass information (red / green / blue/ black / white) to ShapeFactory to get the circle of desired color it needs.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

Shape.java

```
public interface Shape {
 void draw();
}
```

Step 2

Create concrete class implementing the same interface.

Circle.java

```
public class Circle implements Shape {
  private String color;
  private int x;
  private int y;
  private int radius;
  public Circle(String color){
 this.color = color;
  public void setX(int x) {
 this.x = x_i
  public void setY(int y) {
 this.y = y;
 public void setRadius(int radius) {
 this.radius = radius;
  @Override
  public void draw() {
 System.out.println("Circle: Draw() [Color : " + color
 +", x : " + x +", y :" + y +", radius :" + radius);
```

Create a Factory to generate object of concrete class based on given information.

ShapeFactory.java

```
import java.util.HashMap;

public class ShapeFactory {
 private static final HashMap<String, Shape> circleMap = new
HashMap();

public static Shape getCircle(String color) {
 Circle circle = (Circle)circleMap.get(color);

 if(circle == null) {
 circle = new Circle(color);
 circleMap.put(color, circle);
 System.out.println("Creating circle of color : " + color);
 }
 return circle;
}
```

Step 4

Use the Factory to get object of concrete class by passing an information such as color.

FlyweightPatternDemo.java

```
public class FlyweightPatternDemo {
  private static final String colors[] =
 { "Red", "Green", "Blue", "White", "Black" };
 public static void main(String[] args) {
 for(int i=0; i < 20; ++i) {
 Circle circle =
 (Circle)ShapeFactory.getCircle(getRandomColor());
 circle.setX(getRandomX());
 circle.setY(getRandomY());
 circle.setRadius(100);
 circle.draw();
 private static String getRandomColor() {
 return colors[(int)(Math.random()*colors.length)];
 private static int getRandomX()
 return (int)(Math.random()*100 );
 private static int getRandomY() {
 return (int)(Math.random()*100);
```

```
Creating circle of color : Black
Circle: Draw() [Color: Black, x: 36, y:71, radius:100]
Creating circle of color : Green
Circle: Draw() [Color: Green, x: 27, y:27, radius:100]
Creating circle of color: White
Circle: Draw() [Color: White, x: 64, y:10, radius:100]
Creating circle of color : Red
Circle: Draw() [Color : Red, x : 15, y :44, radius :100
Circle: Draw() [Color : Green, x : 19, y :10, radius :100
Circle: Draw() [Color: Green, x: 94, y:32, radius:100]
Circle: Draw() [Color: White, x: 69, y:98, radius:100]
Creating circle of color : Blue
Circle: Draw() [Color : Blue, x : 13, y :4, radius :100
Circle: Draw() [Color : Green, x : 21, y :21, radius :100
Circle: Draw() [Color : Blue, x : 55, y :86, radius :100
Circle: Draw() [Color : White, x : 90, y :70, radius :100
Circle: Draw() [Color : Green, x : 78, y :3, radius :100
Circle: Draw() [Color: Green, x: 64, y:89, radius:100]
Circle: Draw() [Color: Blue, x: 3, y:91, radius:100
Circle: Draw() [Color: Blue, x: 62, y:82, radius:100]
Circle: Draw() [Color: Green, x: 97, y:61, radius:100]
Circle: Draw() [Color : Green, x : 86, y :12, radius :100
Circle: Draw() [Color : Green, x : 38, y :93, radius :100
Circle: Draw() [Color: Red, x : 76, y : 82, radius: 100
Circle: Draw() [Color : Blue, x : 95, y :82, radius :100
```

14. Proxy Design Pattern

In Proxy pattern, a class represents functionality of another class. This type of design pattern comes under structural pattern.

In Proxy pattern, we create object having original object to interface its functionality to outer world

Implementation

We're going to create a *Image* interface and concrete classes implementing the *Image* interface. *ProxyImage* is a a proxy class to reduce memory footprint of *RealImage* object loading.

ProxyPatternDemo, our demo class will use ProxyImage to get a Image object to load and display as it needs.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

Image.java

```
public interface Image {
 void display();
}
```

Step 2

Create concrete classes implementing the same interface.

Reallmage.java

```
public class RealImage implements Image {
 private String fileName;
 public RealImage(String fileName){
 this.fileName = fileName;
 loadFromDisk(fileName);
 }

@Override
 public void display() {
 System.out.println("Displaying " + fileName);
 }

 private void loadFromDisk(String fileName) {
 System.out.println("Loading " + fileName);
 }
}
```

Proxylmage.java

```
public class ProxyImage implements Image{
 private RealImage realImage;
 private String fileName;

public ProxyImage(String fileName){
 this.fileName = fileName;
}

@Override
public void display() {
 if(realImage == null){
 realImage = new RealImage(fileName);
 }
}
```

```
realImage.display();
}
```

Use the Proxylmage to get object of Reallmage class when required.

ProxyPatternDemo.java

```
public class ProxyPatternDemo {
 public static void main(String[] args) {
 Image image = new ProxyImage("test_10mb.jpg");

 //image will be loaded from disk
 image.display();
 System.out.println("");
 //image will not be loaded from disk
 image.display();
 }
}
```

Step 4

```
Loading test_10mb.jpg

Displaying test_10mb.jpg

Displaying test_10mb.jpg
```

15. Chain of Responsibility Design Pattern

As the name suggest, the chain of responsibility pattern creates a chain of receiver objects for a request. This pattern decouples sender and receiver of a request based on type of request. This pattern comes under behavioral patterns.

In this pattern, normally each receiver contains reference to another receiver. If one object cannot handle the request then it passes the same to the next receiver and so on.

Implementation

We've created an abstract class *AbstractLogger* with a level of logging. Then we've created three types of loggers extending the *AbstractLogger*.

Each logger checks the level of message to its level and print accordingly otherwise does not print and pass the message to its next logger.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an abstract logger class.

AbstractLogger.java

```
public abstract class AbstractLogger {
 public static int IMFO = 1;
 public static int DEBUG = 2;
 public static int ERROR = 3;

 protected int level;

 //next element in chain or responsibility
 protected AbstractLogger nextLogger;

 public void setNextLogger(AbstractLogger nextLogger){
 this.nextLogger = nextLogger;
 }

 public void logMessage(int level, String message){
 if(this.level <= level) {
 write(message);
 }
 if(nextLogger !=null) {
 nextLogger.logMessage(level, message);
 }
 }
 abstract protected void write(String message);
}</pre>
```

Step 2

Create concrete classes extending the logger.

ConsoleLogger.java

```
public class ConsoleLogger extends AbstractLogger {
 public ConsoleLogger(int level){
 this.level = level;
 }

@Override
 protected void write(String message) {
 System.out.println("Standard Console::Logger: " + message);
 }
}
```

ErrorLogger.java

```
public class ErrorLogger extends AbstractLogger {
 public ErrorLogger(int level){
 this.level = level;
 }

@Override
 protected void write(String message) {
 System.out.println("Error Console::Logger: " + message);
 }
}
```

FileLogger.java

```
public class FileLogger extends AbstractLogger {
 public FileLogger(int level){
 this.level = level;
 }

@Override
 protected void write(String message) {
 System.out.println("File::Logger: " + message);
 }
}
```

Step 3

Create different types of loggers. Assign them error levels and set next logger in each logger. Next logger in each logger represents the part of the chain.

ChainPatternDemo.java

```
"This is an debug level information.");

loggerChain.logMessage(AbstractLogger.ERROR,
 "This is an error information.");
}
```

```
Standard Console::Logger: This is an information.

File::Logger: This is an debug level information.

Standard Console::Logger: This is an error information.

Error Console::Logger: This is an error information.

File::Logger: This is an error information.

Standard Console::Logger: This is an error information.
```

16. Command Design Pattern

Command pattern is a data driven design pattern and falls under behavioral pattern category. A request is wrapped under a object as command and passed to invoker object. Invoker object looks for the appropriate object which can handle this command and pass the command to the corresponding object and that object executes the command.

Implementation

We've created an interface *Order* which is acting as a command. We've created a *Stock* class which acts as a request.

We've concrete command classes *BuyStock* and *SellStock* implementing *Order*interface which will do actual command processing. A class *Broker* is created which acts as a invoker object. It can take order and place orders.

Broker object uses command pattern to identify which object will execute which command based on type of command. CommandPatternDemo, our demo class will use Broker class to demonstrate command pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create a command interface.

Order.java

```
public interface Order {
 void execute();
}
```

Step 2

Create a request class.

Stock.java

Step 3

Create concrete classes implementing the Order interface.

BuyStock.java

```
public class BuyStock implements Order {
 private Stock abcStock;

 public BuyStock(Stock abcStock) {
 this.abcStock = abcStock;
 }

 public void execute() {
 abcStock.buy();
 }
}
```

SellStock.java

```
public class SellStock implements Order {
 private Stock abcStock;

 public SellStock(Stock abcStock) {
 this.abcStock = abcStock;
 }

 public void execute() {
 abcStock.sell();
 }
}
```

Step 4

Create command invoker class.

Broker.java

```
import java.util.ArrayList;
import java.util.List;

public class Broker {
  private List<Order> orderList = new ArrayList<Order>();

public void takeOrder(Order order) {
 orderList.add(order);
  }

public void placeOrders() {
 for (Order order : orderList) {
 order.execute();
 }
 orderList.clear();
  }
}
```

Step 5

Use the Broker class to take and execute commands.

CommandPatternDemo.java

```
public class CommandPatternDemo {
 public static void main(String[] args) {
 Stock abcStock = new Stock();

 BuyStock buyStockOrder = new BuyStock(abcStock);
 SellStock sellStockOrder = new SellStock(abcStock);

 Broker broker = new Broker();
 broker.takeOrder(buyStockOrder);
 broker.takeOrder(sellStockOrder);

 broker.placeOrders();
}
```

```
Stock [ Name: ABC, Quantity: 10 ] bought
Stock [ Name: ABC, Quantity: 10 ] sold
```


17. Interpreter Design Pattern

Interpreter pattern provides way to evaluate language grammar or expression. This type of pattern comes under behavioral patterns. This pattern involves implementing an expression interface which tells to interpret a particular context. This pattern is used in SQL parsing, symbol processing engine etc.

Implementation

We're going to create an interface *Expression* and concrete classes implementing the *Expression* interface. A class *TerminalExpression* is defined which acts as a main interpreter of context in question. Other classes *OrExpression*, *AndExpression* are used to create combinational expressions.

InterpreterPatternDemo, our demo class will use Expression class to create rules and demonstrate parsing of expressions.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an expression interface.

Expression.java

```
public interface Expression {
 public boolean interpret(String context);
}
```

Step 2

Create concrete classes implementing the above interface.

TerminalExpression.java

```
public class TerminalExpression implements Expression {
 private String data;

 public TerminalExpression(String data) {
 this.data = data;
 }

 @Override
 public boolean interpret(String context) {
 if(context.contains(data)) {
 return true;
 }
 return false;
 }
}
```

OrExpression.java

```
public class OrExpression implements Expression {
 private Expression expr1 = null;
 private Expression expr2 = null;

 public OrExpression(Expression expr1, Expression expr2) {
 this.expr1 = expr1;
 this.expr2 = expr2;
 }

 @Override
 public boolean interpret(String context) {
 return expr1.interpret(context) || expr2.interpret(context);
 }
}
```

AndExpression.java

```
public class AndExpression implements Expression {
 private Expression expr1 = null;
 private Expression expr2 = null;

 public AndExpression(Expression expr1, Expression expr2) {
 this.expr1 = expr1;
 this.expr2 = expr2;
 }

 @Override
 public boolean interpret(String context) {
 return expr1.interpret(context) && expr2.interpret(context);
 }
}
```

Step 3

InterpreterPatternDemo uses Expression class to create rules and then parse them. InterpreterPatternDemo.java

```
public class InterpreterPatternDemo {
 //Rule: Robert and John are male
  public static Expression getMaleExpression(){
 Expression robert = new TerminalExpression("Robert");
 Expression john = new TerminalExpression("John");
 return new OrExpression(robert, john);
 //Rule: Julie is a married women
  public static Expression getMarriedWomanExpression(){
 Expression julie = new TerminalExpression("Julie");
 Expression married = new TerminalExpression("Married");
 return new AndExpression(julie, married);
  public static void main(String[] args) {
 Expression isMale = getMaleExpression();
 Expression isMarriedWoman = getMarriedWomanExpression();
 System.out.println("John is male? " +
 isMale.interpret("John"));
 System.out.println("Julie is a married women? "
 + isMarriedWoman.interpret("Married Julie"));
```

Step 4

```
John is male? true

Julie is a married women? true
```

18. Iterator Design Pattern

Iterator pattern is very commonly used design pattern in Java and .Net programming environment. This pattern is used to get a way to access the elements of a collection object in sequential manner without any need to know its underlying representation.

Iterator pattern falls under behavioral pattern category.

Implementation

We're going to create a *Iterator* interface which narrates navigation method and a *Container* interface which returns the iterator. Concrete classes implementing the *Container* interface will be responsible to implement *Iterator* interface and use it

IteratorPatternDemo, our demo class will use NamesRepository, a concrete class implementation to print a Names stored as a collection in NamesRepository.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create interfaces.

```
Iterator.java
```

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

Container.java

public interface Container {
 public Iterator getIterator();
```

Step 2

Create concrete class implementing the *Container* interface. This class has inner class *NameIterator* implementing the *Iterator* interface.

NameRepository.java

```
public class NameRepository implements Container {
 public String names[] = {"Robert" , "John" , "Julie" , "Lora"};
 @Override
 public Iterator getIterator() {
 return new NameIterator();
 private class NameIterator implements Iterator {
 int index;
 @Override
 public boolean hasNext() {
 if(index < names.length){</pre>
 return true;
 return false;
 @Override
 public Object next() {
 if(this.hasNext()){
 return names[index++];
 return null;
 }}
```

Use the NameRepository to get iterator and print names.

IteratorPatternDemo.java

Step 4

```
Name : Robert

Name : John

Name : Julie

Name : Lora
```


19. Mediator Design Pattern

Mediator pattern is used to reduce communication complexity between multiple objects or classes. This pattern provides a mediator class which normally handles all the communications between different classes and supports easy maintainability of the code by loose coupling. Mediator pattern falls under behavioral pattern category.

Implementation

We're demonstrating mediator pattern by example of a Chat Room where multiple users can send message to Chat Room and it is the responsibility of Chat Room to show the messages to all users. We've created two classes *ChatRoom* and *User*. *User* objects will use *ChatRoom* method to share their messages.

MediatorPatternDemo, our demo class will use User objects to show communication between them.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create mediator class. ChatRoom.java

Step 2

Create user class

User.java

```
public class User {
 private String name;

public String getName() {
 return name;
}

public void setName(String name) {
 this.name = name;
}

public User(String name) {
 this.name = name;
}

public void sendMessage(String message) {
 ChatRoom.showMessage(this,message);
}
```

Step 3

Use the *User* object to show communications between them. *MediatorPatternDemo.java*

```
public class MediatorPatternDemo {
public static void main(String[] args) {
User robert = new User("Robert");

User john = new User("John");

robert.sendMessage("Hi! John!");
 john.sendMessage("Hello! Robert!");
}
```

```
Thu Jan 31 16:05:46 IST 2013 [Robert] : Hi! John!
Thu Jan 31 16:05:46 IST 2013 [John] : Hello! Robert!
```

20. Memento Design Pattern

Memento pattern is used to reduce where we want to restore state of an object to a previous state. Memento pattern falls under behavioral pattern category.

Implementation

Memento pattern uses three actor classes. Memento contains state of an object to be restored. Originator creates and stores states in Memento objects and Caretaker object which is responsible to restore object state from Memento.

We've created classes Memento, Originator and CareTaker.

MementoPatternDemo, our demo class will use CareTaker and Originator objects to show restoration of object states.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Memento class. Memento.java

```
public class Memento {
 private String state;

 public Memento(String state) {
 this.state = state;
 }

 public String getState() {
 return state;
 }
}
```

Step 2

Create Originator class Originator.java

```
public class Originator {
 private String state;

public void setState(String state) {
 this.state = state;
 }

public String getState() {
 return state;
 }

public Memento saveStateToMemento() {
 return new Memento(state);
 }

public void getStateFromMemento(Memento Memento) {
 state = Memento.getState();
 }
}
```

Step 3

Create CareTaker class CareTaker.java

```
import java.util.ArrayList;
import java.util.List;

public class CareTaker {
 private List<Memento> mementoList = new ArrayList<Memento>();

 public void add(Memento state) {
 mementoList.add(state);
 }

 public Memento get(int index) {
 return mementoList.get(index);
 }
}
```

Use CareTaker and Originator objects.

MementoPatternDemo.java

```
public class MementoPatternDemo {
  public static void main(String[] args) {
 Originator originator = new Originator();
 CareTaker careTaker = new CareTaker();
 originator.setState("State #1");
 originator.setState("State #2");
 careTaker.add(originator.saveStateToMemento());
 originator.setState("State #3");
 careTaker.add(originator.saveStateToMemento());
 originator.setState("State #4");
 System.out.println("Current State: " + originator.getState());
 originator.getStateFromMemento(careTaker.get(0));
 System.out.println("First saved State: " +
 originator.getState());
 originator.getStateFromMemento(careTaker.get(1));
 System.out.println("Second saved State: " +
 originator.getState());
```

Step 5

```
Current State: State #4

First saved State: State #2

Second saved State: State #3
```


21. Observer Design Pattern

Observer pattern is used when there is one to many relationship between objects such as if one object is modified, its dependent objects are to be notified automatically. Observer pattern falls under behavioral pattern category.

Implementation

Observer pattern uses three actor classes Subject, Observer and Client. Subject an object having methods to attach and de-attach observers to a client object. We've created classes Subject, Observerabstract class and concrete classes extending the abstract class the Observer.

ObserverPatternDemo, our demo class will use Subject and concrete class objects to show observer pattern in action.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Subject class.

Subject.java

```
import java.util.ArrayList;
import java.util.List;
public class Subject {
  private List<Observer> observers
 = new ArrayList<Observer>();
  private int state;
  public int getState() {
 return state;
  public void setState(int state) {
 this.state = state;
 notifyAllObservers();
 public void attach(Observer observer){
 observers.add(observer);
 public void notifyAllObservers(){
 for (Observer observer : observers) {
 observer.update();
```

Step 2

Create Observer class.

Observer.java

```
public abstract class Observer {
 protected Subject subject;
 public abstract void update();
}
```

Create concrete observer classes

BinaryObserver.java

```
public class BinaryObserver extends Observer{
 public BinaryObserver(Subject subject){
 this.subject = subject;
 this.subject.attach(this);
 }

@Override
 public void update() {
 System.out.println( "Binary String: "
 + Integer.toBinaryString( subject.getState() ) );
 }
}
```

OctalObserver.java

```
public class OctalObserver extends Observer{
 public OctalObserver(Subject subject) {
 this.subject = subject;
 this.subject.attach(this);
 }

@Override
 public void update() {
 System.out.println( "Octal String: "
 + Integer.toOctalString( subject.getState() ) );
 }
}
```

HexaObserver.java

```
public class HexaObserver extends Observer{
 public HexaObserver(Subject subject){
 this.subject = subject;
 this.subject.attach(this);
 }

@Override
 public void update() {
 System.out.println( "Hex String: "
 + Integer.toHexString( subject.getState() ).toUpperCase() );
 }
}
```

Use Subject and concrete observer objects.

ObserverPatternDemo.java

```
public class ObserverPatternDemo {
 public static void main(String[] args) {
 Subject subject = new Subject();

 new HexaObserver(subject);
 new OctalObserver(subject);
 new BinaryObserver(subject);

 System.out.println("First state change: 15");
 subject.setState(15);
 System.out.println("Second state change: 10");
 subject.setState(10);
 }
}
```

Step 5

```
First state change: 15

Hex String: F

Octal String: 17

Binary String: 1111

Second state change: 10

Hex String: A

Octal String: 12

Binary String: 1010
```

22. State Design Pattern

In State pattern a class behavior changes based on its state. This type of design pattern comes under behavior pattern.

In State pattern, we create objects which represent various states and a context object whose behavior varies as its state object changes.

Implementation

We're going to create a *State* interface defining a action and concrete state classes implementing the *State* interface. *Context* is a class which carries a *State*.

StaePatternDemo, our demo class will use Context and state objects to demonstrate change in Context behavior based on type of state it is in.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

Image.java

```
public interface State {
 public void doAction(Context context);
}
```

Step 2

Create concrete classes implementing the same interface.

StartState.java

```
public class StartState implements State {
 public void doAction(Context context) {
 System.out.println("Player is in start state");
 context.setState(this);
 }
 public String toString() {
 return "Start State";
 }
}
```

StopState.java

```
public class StopState implements State {
 public void doAction(Context context) {
 System.out.println("Player is in stop state");
 context.setState(this);
 }
 public String toString(){
 return "Stop State";
 }
}
```

Step 3

Create Context Class.

Context.java

```
public class Context {
 private State state;
```

```
public Context(){
 state = null;
}

public void setState(State state){
 this.state = state;
}

public State getState(){
 return state;
}
```

Use the Context to see change in behaviour when State changes.

StatePatternDemo.java

```
public class StatePatternDemo {
 public static void main(String[] args) {
 Context context = new Context();

 StartState startState = new StartState();
 startState.doAction(context);

 System.out.println(context.getState().toString());

 StopState stopState = new StopState();
 stopState.doAction(context);

 System.out.println(context.getState().toString());
 }
}
```

Step 5

```
Player is in start state
Start State
Player is in stop state
Stop State
```

23. Null Object Design Pattern

In Null Object pattern, a null object replaces check of NULL object instance. Instead of putting if check for a null value, Null Object reflects a do nothing relationship. Such Null object can also be used to provide default behaviour in case data is not available.

In Null Object pattern, we create a abstract class specifying the various operations to be done, concreate classes extending this class and a null object class providing do nothing implemention of this class and will be used seemlessly where we need to check null value.

Implementation

We're going to create a *AbstractCustomer* abstract class defining opearations, here the name of the customer and concrete classes extending the *AbstractCustomer* class. A factory class *CustomerFactory* is created to return either *RealCustomer* or *NullCustomer* objects based on the name of customer passed to it.

NullPatternDemo, our demo class will use CustomerFactory to demonstrate use of Null Object pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an abstract class.

AbstractCustomer.java

```
public abstract class AbstractCustomer {
  protected String name;
  public abstract boolean isNil();
  public abstract String getName();
}
```

Step 2

Create concrete classes extending the above class.

RealCustomer.java

```
public class RealCustomer extends AbstractCustomer {
 public RealCustomer(String name) {
 this.name = name;
 }
 @Override
 public String getName() {
 return name;
 }
 @Override
 public boolean isNil() {
 return false;
 }
}
```

NullCustomer.java

```
public class NullCustomer extends AbstractCustomer {
 @Override
 public String getName() {
 return "Not Available in Customer Database";
 }
 @Override
 public boolean isNil() {
 return true;
 }
}
```

Create CustomerFactory Class. CustomerFactory.java

```
public class CustomerFactory {
 public static final String[] names = {"Rob", "Joe", "Julie"};

 public static AbstractCustomer getCustomer(String name) {
 for (int i = 0; i < names.length; i++) {
 if (names[i].equalsIgnoreCase(name)) {
 return new RealCustomer(name);
 }
 }
 return new NullCustomer();
 }
}</pre>
```

Step 4

Use the CustomerFactory get either RealCustomer or NullCustomer objects based on the name of customer passed to it.

NullPatternDemo.java

```
public class NullPatternDemo {
 public static void main(String[] args) {

 AbstractCustomer customer1 = CustomerFactory.getCustomer("Rob");
 AbstractCustomer customer2 = CustomerFactory.getCustomer("Bob");
 AbstractCustomer customer3 =
 CustomerFactory.getCustomer("Julie");
 AbstractCustomer customer4 =
 CustomerFactory.getCustomer("Laura");

 System.out.println("Customers");
 System.out.println(customer1.getName());
 System.out.println(customer2.getName());
 System.out.println(customer3.getName());
 System.out.println(customer4.getName());
}
```

Step 5

```
Customers

Rob

Not Available in Customer Database

Julie

Not Available in Customer Database
```

24. Strategy Design Pattern

In Strategy pattern, a class behavior or its algorithm can be changed at run time. This type of design pattern comes under behavior pattern.

In Strategy pattern, we create objects which represent various strategies and a context object whose behavior varies as per its strategy object. The strategy object changes the executing algorithm of the context object.

Implementation

We're going to create a *Strategy* interface defining a action and concrete strategy classes implementing the *Strategy* interface. *Context* is a class which uses a *Strategy*.

StrategyPatternDemo, our demo class will use Context and strategy objects to demonstrate change in Context behaviour based on strategy it deploys or uses.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an interface.

```
Strategy.java
```

```
public interface Strategy {
 public int doOperation(int num1, int num2);
}
```

Step 2

Create concrete classes implementing the same interface. *OperationAdd.java*

```
public class OperationAdd implements Strategy{
 @Override
 public int doOperation(int num1, int num2) {
 return num1 + num2;
 }
}
```

OperationSubstract.java

```
public class OperationSubstract implements Strategy{
 @Override
 public int doOperation(int num1, int num2) {
 return num1 - num2;
 }
}
```

OperationMultiply.java

```
public class OperationMultiply implements Strategy{
 @Override
 public int doOperation(int num1, int num2) {
 return num1 * num2;
 }
}
```

Step 3

Create Context Class. Context.java

```
public class Context {
 private Strategy strategy;

 public Context(Strategy strategy) {

 this.strategy = strategy;
 }

 public int executeStrategy(int num1, int num2) {
 return strategy.doOperation(num1, num2);
 }
}
```

Use the *Context* to see change in <u>behaviour</u> when it changes its *Strategy*. *StatePatternDemo.java*

```
public class StrategyPatternDemo {
 public static void main(String[] args) {
 Context context = new Context(new OperationAdd());
 System.out.println("10 + 5 = " + context.executeStrategy(10,
5));

 context = new Context(new OperationSubstract());
 System.out.println("10 - 5 = " + context.executeStrategy(10,
5));

 context = new Context(new OperationMultiply());
 System.out.println("10 * 5 = " + context.executeStrategy(10,
5));
 }
}
```

Step 5

```
10 + 5 = 15
10 - 5 = 5
10 * 5 = 50
```


25. Template Design Pattern

In Template pattern, an abstract class exposes defined way(s)/template(s) to execute its methods. Its subclasses can overrides the method implementations as per need basis but the invocation is to be in the same way as defined by an abstract class. This pattern comes under behavior pattern category.

Implementation

We're going to create a *Game* abstract class defining operations with a template method set to be final so that it cannot be overridden. *Cricket* and *Football* are concrete classes extend *Game* and override its methods.

TemplatePatternDemo, our demo class will use Game to demonstrate use of template pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create an abstract class with a template method being final.

Game.java

```
public abstract class Game {
 abstract void initialize();
 abstract void startPlay();
 abstract void endPlay();

  //template method
 public final void play(){

 //initialize the game
 initialize();

 //start game
 startPlay();

 //end game
 endPlay();
 }
}
```

Step 2

Create concrete classes extending the above class.

Cricket.java

```
public class Cricket extends Game {
 @Override
 void endPlay() {
 System.out.println("Cricket Game Finished!");
 }

 @Override
 void initialize() {
 System.out.println("Cricket Game Initialized! Start
 playing.");
 }

 @Override
 void startPlay() {
 System.out.println("Cricket Game Started. Enjoy the game!");
 }
}
```

Football.java

```
public class Football extends Game {

@Override
void endPlay() {
 System.out.println("Football Game Finished!");
}

@Override
void initialize() {
 System.out.println("Football Game Initialized! Start
 playing.");
}

@Override
void startPlay() {
 System.out.println("Football Game Started. Enjoy the
 game!");
}
```

Step 3

Use the Game's template method play() to demonstrate a defined way of playing game.

TemplatePatternDemo.java

```
public class TemplatePatternDemo {
 public static void main(String[] args) {

 Game game = new Cricket();
 game.play();
 System.out.println();
 game = new Football();
 game.play();
 }
}
```

Step 4

```
Cricket Game Initialized! Start playing.
Cricket Game Started. Enjoy the game!
Cricket Game Finished!

Football Game Initialized! Start playing.
Football Game Started. Enjoy the game!
Football Game Finished!
```

26. Visitor Design Pattern

In Visitor pattern, we use a visitor class which changes the executing algorithm of an element class. By this way, execution algorithm of element can varies as visitor varies. This pattern comes under behavior pattern category. As per the pattern, element object has to accept the visitor object so that visitor object handles the operation on the element object.

Implementation

We're going to create a *ComputerPart* interface defining accept opearation. Keyboard, Mouse, Monitor and Computer are concrete classes implementing ComputerPart interface.

We'll define another interface ComputerPartVisitor which will define visitor class operations. Computer uses concrete visitor to do corresponding action.

VisitorPatternDemo, our demo class will use Computer, ComputerPartVisitor classes to demonstrate use of visitor pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Define an interface to represent element.

ComputerPart.java

```
public interface class ComputerPart {
 public void accept(ComputerPartVisitor computerPartVisitor);
}
```

Step 2

Create concrete classes extending the above class.

Keyboard.java

```
public class Keyboard implements ComputerPart {
 @Override
 public void accept(ComputerPartVisitor computerPartVisitor) {
 computerPartVisitor.visit(this);
 }
}
```

Monitor.java

```
public class Monitor implements ComputerPart {
 @Override
 public void accept(ComputerPartVisitor computerPartVisitor) {
 computerPartVisitor.visit(this);
 }
}
```

Mouse.java

```
public class Mouse implements ComputerPart {
 @Override
 public void accept(ComputerPartVisitor computerPartVisitor) {
 computerPartVisitor.visit(this);
 }
}
```

Computer.java

```
public class Computer implements ComputerPart {
 ComputerPart[] parts;

public Computer() {
 parts = new ComputerPart[] {new Mouse(), new Keyboard(), new Monitor()};
}
```

```
@Override
public void accept(ComputerPartVisitor computerPartVisitor) {
 for (int i = 0; i < parts.length; i++) {
 parts[i].accept(computerPartVisitor);
 }
 computerPartVisitor.visit(this);
}</pre>
```

Define an interface to represent visitor.

ComputerPartVisitor.java

```
public interface ComputerPartVisitor {
 public void visit(Computer computer);
 public void visit(Mouse mouse);
 public void visit(Keyboard keyboard);
 public void visit(Monitor monitor);
}
```

Step 4

Create concrete visitor implementing the above class.

ComputerPartDisplayVisitor.java

```
public class ComputerPartDisplayVisitor implements ComputerPartVisitor
{
 @Override
 public void visit(Computer computer) {
 System.out.println("Displaying Computer.");
 }

 @Override
 public void visit(Mouse mouse) {
 System.out.println("Displaying Mouse.");
 }

 @Override
 public void visit(Keyboard keyboard) {
 System.out.println("Displaying Keyboard.");
 }

 @Override
 public void visit(Monitor monitor) {
 System.out.println("Displaying Monitor.");
 }
}
```

Use the ComputerPartDisplayVisitor to display parts of Computer.

VisitorPatternDemo.java

```
public class VisitorPatternDemo {
 public static void main(String[] args) {

 ComputerPart computer = new Computer();
 computer.accept(new ComputerPartDisplayVisitor());
 }
}
```

Step 6

```
Displaying Mouse.

Displaying Keyboard.

Displaying Monitor.

Displaying Computer.
```

27. MVC Design Pattern

MVC Pattern stands for Model-View-Controller Pattern. This pattern is used to separate application's concerns.

- **Model** Model represents an object or JAVA POJO carrying data. It can also have logic to update controller if its data changes.
- View View represents the visualization of the data that model contains.
- Controller Controller acts on both Model and view. It controls the data flow into model object and updates the view whenever data changes. It keeps View and Model separate.

Implementation

We're going to create *Student* object acting as a model. *StudentView* will be a view class which can print student details on console and *StudentController* is the controller class responsible to store data in *Student* object and update view *StudentView* accordingly.

MVCPatternDemo, our demo class will use StudentController to demonstrate use of MVC pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Model.

Student.java

```
public class Student {
 private String rollNo;
 private String name;
 public String getRollNo() {
 return rollNo;
 }
 public void setRollNo(String rollNo) {
 this.rollNo = rollNo;
 }
 public String getName() {
 return name;
 }
 public void setName(String name) {
 this.name = name;
 }
}
```

Step 2

Create View.

StudentView.java

```
public class StudentView {
 public void printStudentDetails(String studentName, String
studentRollNo) {
 System.out.println("Student: ");
 System.out.println("Name: " + studentName);
 System.out.println("Roll No: " + studentRollNo);
 }
}
```

Step 3

Create Controller.

StudentController.java

```
public class StudentController {
  private Student model;
  private StudentView view;

public StudentController(Student model, StudentView view) {
 this.model = model;
 this.view = view;
}
```

```
public void setStudentName(String name) {
 model.setName(name);
}

public String getStudentName() {
 return model.getName();
}

public void setStudentRollNo(String rollNo) {
 model.setRollNo(rollNo);
}

public String getStudentRollNo() {
 return model.getRollNo();
}

public void updateView() {
 view.printStudentDetails(model.getName(), model.getRollNo());
}
```

Use the StudentController methods to demonstrate MVC design pattern usage.

MVCPatternDemo.java

```
public class MVCPatternDemo {
  public static void main(String[] args) {
 //fetch student record based on his roll no from the
 //database
 Student model = retriveStudentFromDatabase();
 //Create a view : to write student details on console
 StudentView view = new StudentView();
 StudentController controller = new StudentController(model,
 view);
 controller.updateView();
 //update model data
 controller.setStudentName("John");
 controller.updateView();
 private static Student retriveStudentFromDatabase(){
 Student student = new Student();
 student.setName("Robert");
 student.setRollNo("10");
 return student;
```

Verify the output.

Student:
Name: Robert
Roll No: 10
Student:
Name: Julie
Roll No: 10

28. Business Delegate Design Pattern

Business Delegate Pattern is used to decouple presentation tier and business tier. It is basically use to reduce communication or remote lookup functionality to business tier code in presentation tier code. In business tier we've following entities.

- Client Presentation tier code may be JSP, servlet or UI java code.
- Business Delegate A single entry point class for client entities to provide access to Business Service methods.
- **LookUp Service** Lookup service object is responsible to get relative business implementation and provide business object access to business delegate object.
- Business Service Business Service interface. Concrete classes implement this business service to provide actual business implementation logic.

Implementation

We're going to create a Client, BusinessDelegate, BusinessService, LookUpService, JMSService and EJBService.

These classes will be representing various entities of Business Delegate pattern.

BusinessDelegatePatternDemo, our demo class will use BusinessDelegate and Client to demonstrate use of Business Delegate pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create BusinessService Interface.

BusinessService.java

```
public interface BusinessService {
  public void doProcessing();
}
```

Step 2

Create Concreate Service Classes.

EJBService.java

```
public class EJBService implements BusinessService {
 @Override
 public void doProcessing() {
 System.out.println("Processing task by invoking EJB Service");
 }
}
```

JMSService.java

```
public class JMSService implements BusinessService {
 @Override
 public void doProcessing() {
 System.out.println("Processing task by invoking JMS Service");
 }
}
```

Step 3

Create Business Lookup Service.

BusinessLookUp.java

```
public class BusinessLookUp {
 public BusinessService getBusinessService(String serviceType){
 if(serviceType.equalsIgnoreCase("EJB")){
 return new EJBService();
 }else {
 return new JMSService();
 }
}
```

Create Business Delegate. BusinessLookUp.java

```
public class BusinessDelegate {
 private BusinessLookUp lookupService = new BusinessLookUp();
 private BusinessService businessService;
 private String serviceType;

 public void setServiceType(String serviceType) {
 this.serviceType = serviceType;
 }

 public void doTask() {
 businessService = lookupService.getBusinessService(serviceType);
 businessService.doProcessing();
 }
}
```

Step 5

Create Client. Student. java

```
public class Client {
 BusinessDelegate businessService;

public Client(BusinessDelegate businessService) {
 this.businessService = businessService;
 }

public void doTask() {
 businessService.doTask();
 }
}
```

Step 6

Use BusinessDelegate and Client class to demonstrate Business Delegate pattern. BusinessDelegatePatternDemo.java

```
public class BusinessDelegatePatternDemo {
 public static void main(String[] args) {
 BusinessDelegate businessDelegate = new BusinessDelegate();
 businessDelegate.setServiceType("EJB");
 Client client = new Client(businessDelegate);
 client.doTask();

 businessDelegate.setServiceType("JMS");
 client.doTask();
 }
}
```

Step 7

```
Processing task by invoking EJB Service

Processing task by invoking JMS Service
```

29. Composite Entity Design Pattern

Composite Entity pattern is used in EJB persistence mechanism. A Composite entity is an EJB entity bean which represents a graph of objects. When a composite entity is updated, internally dependent objects beans get updated automatically as being managed by EJB entity bean. Following are the participants in Composite Entity Bean.

- Composite Entity It is primary entity bean. It can be coarse grained or can contain a coarse grained object to be used for persistence purpose.
- Coarse-Grained Object -This object contains dependent objects. It has its own life cycle and also manages life cycle of dependent objects.
- **Dependent Object** Dependent objects is an object which depends on Coarse-Grained object for its persistence lifecycle.
- Strategies Strategies represents how to implement a Composite Entity.

Implementation

We're going to create CompositeEntity object acting as CompositeEntity.

CoarseGrainedObject will be a class which contains dependent objects.

CompositeEntityPatternDemo, our demo class will use Client class to demonstrate use of Composite Entity pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Dependent Objects.

DependentObject1.java

```
public class DependentObject1 {
 private String data;

 public void setData(String data) {
 this.data = data;
 }

 public String getData() {
 return data;
 }
}
```

DependentObject2.java

```
public class DependentObject2 {
 private String data;
 public void setData(String data){
 this.data = data;
 }
 public String getData(){
 return data;
 }
}
```

Step 2

Create Coarse Grained Object.

CoarseGrainedObject.java

```
public class CoarseGrainedObject {
 DependentObject1 do1 = new DependentObject1();
 DependentObject2 do2 = new DependentObject2();

 public void setData(String data1, String data2) {
 do1.setData(data1);
 do2.setData(data2);
 }

 public String[] getData() {
 return new String[] {do1.getData(),do2.getData()};
 }
}
```

Create Composite Entity. CompositeEntity.java

```
public class CompositeEntity {
 private CoarseGrainedObject cgo = new CoarseGrainedObject();

 public void setData(String data1, String data2) {
 cgo.setData(data1, data2);
 }

public String[] getData() {
 return cgo.getData();
 }
}
```

Step 4

Create Client class to use Composite Entity. Client.java

```
public class Client {
 private CompositeEntity compositeEntity = new CompositeEntity();

public void printData(){
 for (int i = 0; i < compositeEntity.getData().length; i++) {
 System.out.println("Data: " + compositeEntity.getData()[i]);
 }
}

public void setData(String data1, String data2){
 compositeEntity.setData(data1, data2);
}</pre>
```

Step 5

Use the *Client* to demonstrate Composite Entity design pattern usage. *CompositeEntityPatternDemo.java*

```
public class CompositeEntityPatternDemo {
 public static void main(String[] args) {
 Client client = new Client();
 client.setData("Test", "Data");
 client.printData();
 client.setData("Second Test", "Datal");
 client.printData();
 }
}
```

Step 6

```
Data: Test
Data: Data
Data: Second Test
Data: Data1
```

30. Data Access Object Design Pattern

Data Access Object Pattern or DAO pattern is used to separate low level data accessing API or operations from high level business services. Following are the participants in Data Access Object Pattern.

- Data Access Object Interface This interface defines the standard operations to be performed on a model object(s).
- Data Access Object concrete class -This class implements above interface. This class is responsible to get data from a datasource which can be database / xml or any other storage mechanism.
- Model Object or Value Object This object is simple POJO containing get/set methods to store data retrieved using DAO class.

Implementation

We're going to create a *Student* object acting as a Model or Value Object. *StudentDao* is Data Access Object Interface. *StudentDaoImpl* is concrete class implementing Data Access Object Interface.

DaoPatternDemo, our demo class will use StudentDao demonstrate use of Data Access Object pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Value Object.

Student.java

```
public class Student {
 private String name;
 private int rollNo;

 Student(String name, int rollNo) {
 this.name = name;
 this.rollNo = rollNo;
 }

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }

 public int getRollNo() {
 return rollNo;
 }

 public void setRollNo(int rollNo) {
 this.rollNo = rollNo;
 }
}
```

Step 2

Create Data Access Object Interface.

StudentDao.java

```
import java.util.List;

public interface StudentDao {
 public List<Student> getAllStudents();
 public Student getStudent(int rollNo);
 public void updateStudent(Student student);
 public void deleteStudent(Student student);
}
```

Create concreate class implementing above interface.

StudentDaoImpl.java

```
import java.util.ArrayList;
import java.util.List;
public class StudentDaoImpl implements StudentDao {
 //list is working as a database
 List<Student> students;
 public StudentDaoImpl(){
 students = new ArrayList<Student>();
 Student student1 = new Student("Robert",0);
 Student student2 = new Student("John",1);
 students.add(student1);
 students.add(student2);
 @Override
 public void deleteStudent(Student student) {
 students.remove(student.getRollNo());
 System.out.println("Student: Roll No " + student.getRollNo()
 +", deleted from database");
 //retrive list of students from the database
 @Override
 public List<Student> getAllStudents() {
 return students;
 @Override
 public Student getStudent(int rollNo) {
 return students.get(rollNo);
 @Override
 public void updateStudent(Student student) {
 students.get(student.getRollNo()).setName(student.getName());
 System.out.println("Student: Roll No " + student.getRollNo()
 +", updated in the database");
```

Use the StudentDao to demonstrate Data Access Object pattern usage.

CompositeEntityPatternDemo.java

Step 5

```
Student: [RollNo : 0, Name : Robert ]

Student: [RollNo : 1, Name : John ]

Student: Roll No 0, updated in the database

Student: [RollNo : 0, Name : Michael ]
```

31. Front Controller Design Pattern

The front controller design pattern is used to provide a centralized request handling mechanism so that all requests will be handled by a single handler. This handler can do the authentication/ authorization/ logging or tracking of request and then pass the requests to corresponding handlers. Following are the entities of this type of design pattern.

- Front Controller Single handler for all kind of request coming to the application (either web based/ desktop based).
- **Dispatcher** Front Controller may use a dispatcher object which can dispatch the request to corresponding specific handler.
- View Views are the object for which the requests are made.

Implementation

We're going to create a *FrontController*, *Dispatcher* to act as Front Controller and Dispatcher correspondingly. *HomeView* and *StudentView* represent various views for which requests can come to front controller.

FrontControllerPatternDemo, our demo class will use FrontController ato demonstrate Front Controller Design Pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Views.

HomeView.java

```
public class HomeView {
 public void show(){
 System.out.println("Displaying Home Page");
 }
}
```

StudentView.java

```
public class StudentView {
 public void show() {
 System.out.println("Displaying Student Page");
 }
}
```

Step 2

Create Dispatcher.

Dispatcher.java

```
public class Dispatcher {
 private StudentView studentView;
 private HomeView homeView;
 public Dispatcher() {
 studentView = new StudentView();
 homeView = new HomeView();
 }

 public void dispatch(String request) {
 if(request.equalsIgnoreCase("STUDENT")) {
 studentView.show();
 }else {
 homeView.show();
 }
 }
}
```

Step 3

Create FrontController

Context.java

```
public class FrontController {
```

```
private Dispatcher dispatcher;

public FrontController(){
 dispatcher = new Dispatcher();
}

private boolean isAuthenticUser(){
 System.out.println("User is authenticated successfully.");
 return true;
}

private void trackRequest(String request){
 System.out.println("Page requested: " + request);
}

public void dispatchRequest(String request){
 //log each request
 trackRequest(request);
 //authenticate the user
 if(isAuthenticUser()){
 dispatcher.dispatch(request);
 }
}
```

Use the FrontController to demonstrate Front Controller Design Pattern.

FrontControllerPatternDemo.java

```
public class FrontControllerPatternDemo {
 public static void main(String[] args) {
 FrontController frontController = new FrontController();
 frontController.dispatchRequest("HOME");
 frontController.dispatchRequest("STUDENT");
 }
}
```

Step 5

```
Page requested: HOME

User is authenticated successfully.

Displaying Home Page

Page requested: STUDENT

User is authenticated successfully.

Displaying Student Page
```

32. Intercepting Filter Design Pattern

The intercepting filter design pattern is used when we want to do some pre-processing / post-processing with request or response of the application. Filters are defined and applied on the request before passing the request to actual target application. Filters can do the authentication/ authorization/ logging or tracking of request and then pass the requests to corresponding handlers. Following are the entities of this type of design pattern.

- Filter Filter which will perform certain task prior or after execution of request by request handler.
- Filter Chain Filter Chain carries multiple filters and help to execute them in defined order on target.
- Target Target object is the request handler
- Filter Manager Filter Manager manages the filters and Filter Chain.
- Client Client is the object who sends request to the Target object.

Implementation

We're going to create a *FilterChain, FilterManager, Target, and Client* as various objects representing our entities. *AuthenticationFilter* and *DebugFilter* represents concrete filters.

InterceptingFilterDemo, our demo class will use Client to demonstrate Intercepting Filter Design Pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Filter interface.

Filter.java

```
public interface Filter {
 public void execute(String request);
}
```

Step 2

Create concrete filters.

AuthenticationFilter.java

```
public class AuthenticationFilter implements Filter {
 public void execute(String request){
 System.out.println("Authenticating request: " + request);
 }
}
```

DebugFilter.java

```
public class DebugFilter implements Filter {
 public void execute(String request){
 System.out.println("request log: " + request);
 }
}
```

Step 3

Create Target

Target.java

```
public class Target {
 public void execute(String request){
 System.out.println("Executing request: " + request);
 }
}
```

Create Filter Chain

FilterChain.java

```
import java.util.ArrayList;
import java.util.List;

public class FilterChain {
 private List*Filter> filters = new ArrayList*Filter>();
 private Target target;

 public void addFilter(Filter filter) {
 filters.add(filter);
 }

 public void execute(String request) {
 for (Filter filter : filters) {
 filter.execute(request);
 }
 target.execute(request);
 }

 public void setTarget(Target target) {
 this.target = target;
 }
}
```

Step 5

Create Filter Manager

FilterManager.java

```
public class FilterManager {
 FilterChain filterChain;

public FilterManager(Target target) {
 filterChain = new FilterChain();
 filterChain.setTarget(target);
 }
 public void setFilter(Filter filter) {
 filterChain.addFilter(filter);
 }

public void filterRequest(String request) {
 filterChain.execute(request);
 }
}
```

Create Client

Client.java

```
public class Client {
 FilterManager filterManager;

 public void setFilterManager(FilterManager filterManager) {
 this.filterManager = filterManager;
 }

 public void sendRequest(String request) {
 filterManager.filterRequest(request);
 }
}
```

Step 7

Use the *Client* to demonstrate Intercepting Filter Design Pattern.

FrontControllerPatternDemo.java

```
public class InterceptingFilterDemo {
 public static void main(String[] args) {
 FilterManager filterManager = new FilterManager(new Target());
 filterManager.setFilter(new AuthenticationFilter());
 filterManager.setFilter(new DebugFilter());

 Client client = new Client();
 client.setFilterManager(filterManager);
 client.sendRequest("HOME");
 }
}
```

Step 8

```
Authenticating request: HOME
request log: HOME
Executing request: HOME
```

33. Service Locator Design Pattern

The service locator design pattern is used when we want to locate various services using JNDI lookup. Considering high cost of looking up JNDI for a service, Service Locator pattern makes use of caching technique.

For the first time a service is required, Service Locator looks up in JNDI and caches the service object. Further lookup or same service via Service Locator is done in its cache which improves the performance of application to great extent. Following are the entities of this type of design pattern.

- Service Actual Service which will process the request. Reference of such service is to be looked upon in JNDI server.
- Context / Initial Context -JNDI Context, carries the reference to service used for lookup purpose.
- Service Locator Service Locator is a single point of contact to get services by JNDI lookup, caching the services.
- Cache Cache to store references of services to reuse them.
- Client Client is the object who invokes the services via ServiceLocator.

Implementation

We're going to create a ServiceLocator, InitialContext, Cache, and Service as various objects representing our entities. Service1 and Service2 represents concrete services.

ServiceLocatorPatternDemo, our demo class is acting as a client here and will use ServiceLocator to demonstrate Service Locator Design Pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Service interface.

Service.java

```
public interface Service {
  public String getName();
  public void execute();
}
```

Step 2

Create concrete services.

Service1.java

```
public class Service1 implements Service {
 public void execute() {
 System.out.println("Executing Service1");
 }

@Override
 public String getName() {
 return "Service1";
 }
}
```

Service2.java

```
public class Service2 implements Service {
 public void execute(){
 System.out.println("Executing Service2");
 }

@Override
 public String getName() {
 return "Service2";
 }
}
```

Step 3

Create InitialContext for JNDI lookup InitialContext.java

Create Cache

Cache.java

```
import java.util.ArrayList;
import java.util.List;
public class Cache {
  private List<Service> services;
  public Cache(){
 services = new ArrayList<Service>();
  public Service getService(String serviceName){
 for (Service service : services) {
 if(service.getName().equalsIgnoreCase(serviceName)){
 System.out.println("Returning cached "+serviceName+"
object");
 return service;
 return null;
  public void addService(Service newService){
 boolean exists = false;
 for (Service service : services) {
 if(service.getName().equalsIgnoreCase(newService.getName())){
 exists = true;
 if(!exists){
 services.add(newService);
```

Create Service Locator

ServiceLocator.java

```
public class ServiceLocator {
 private static Cache cache;

static {
 cache = new Cache();
}

public static Service getService(String jndiName) {

 Service service = cache.getService(jndiName);

 if(service != null) {
 return service;
 }

 InitialContext context = new InitialContext();
 Service servicel = (Service)context.lookup(jndiName);
 cache.addService(servicel);
 return servicel;
}
```

Step 6

Use the ServiceLocator to demonstrate Service Locator Design Pattern.

ServiceLocatorPatternDemo.java

```
public class ServiceLocatorPatternDemo {
 public static void main(String[] args) {
 Service service = ServiceLocator.getService("Service1");
 service.execute();
 service = ServiceLocator.getService("Service2");
 service.execute();
 service = ServiceLocator.getService("Service1");
 service.execute();
 service = ServiceLocator.getService("Service2");
 service = ServiceLocator.getService("Service2");
 service.execute();
 }
}
```

Verify the output.

Looking up and creating a new Servicel object

Executing Servicel

Looking up and creating a new Service2 object

Executing Service2

Returning cached Servicel object

Executing Servicel

Returning cached Service2 object

Executing Service2

34. Transfer Object Design Pattern

The Transfer Object pattern is used when we want to pass data with multiple attributes in one shot from client to server. Transfer object is also known as Value Object. Transfer Object is a simple POJO class having getter/setter methods and is serializable so that it can be transferred over the network.

It does not have any behavior. Server Side business class normally fetches data from the database and fills the POJO and send it to the client or pass it by value. For client, transfer object is read-only. Client can create its own transfer object and pass it to server to update values in database in one go. Following are the entities of this type of design pattern.

- Business Object Business Service which fills the Transfer Object with data.
- Transfer Object -Simple POJO, having methods to set/get attributes only.
- Client Client either requests or sends the Transfer Object to Business Object.

Implementation

We're going to create a *StudentBO* as Business Object, *Student* as Transfer Object representing our entities.

TransferObjectPatternDemo, our demo class is acting as a client here and will use StudentBO and Student to demonstrate Transfer Object Design Pattern.

Use the following steps to implement the above mentioned design pattern.

Step 1

Create Transfer Object. Student VO. java

```
public class StudentVO {
 private String name;
 private int rollNo;

 StudentVO(String name, int rollNo) {
 this.name = name;
 this.rollNo = rollNo;
 }

 public String getName() {
 return name;
 }

 public void setName(String name) {
 this.name = name;
 }

 public int getRollNo() {
 return rollNo;
 }

 public void setRollNo(int rollNo) {
 this.rollNo = rollNo;
 }
}
```

Step 2

Create Business Object. StudentBO.java

```
import java.util.ArrayList;
import java.util.List;

public class StudentBO {

 //list is working as a database
 List<StudentVO> students;

 public StudentBO() {
 students = new ArrayList<StudentVO>();
 StudentVO student1 = new StudentVO("Robert",0);
 StudentVO student2 = new StudentVO("John",1);
 students.add(student1);
 students.add(student2);
 }
}
```

```
public void deleteStudent(StudentVO student) {
 students.remove(student.getRollNo());
 System.out.println("Student: Roll No "
 + student.getRollNo() +", deleted from database");
}

//retrive list of students from the database
public List<StudentVO> getAllStudents() {
 return students;
}

public StudentVO getStudent(int rollNo) {
 return students.get(rollNo);
}

public void updateStudent(StudentVO student) {
 students.get(student.getRollNo()).setName(student.getName());
 System.out.println("Student: Roll No "
 + student.getRollNo() +", updated in the database");
}
```

Use the *StudentBO* to demonstrate Transfer Object Design Pattern. *TransferObjectPatternDemo.java*

Step 4

```
Student: [RollNo : 0, Name : Robert ]
Student: [RollNo : 1, Name : John ]
Student: Roll No 0, updated in the database
Student: [RollNo : 0, Name : Michael ]
```