

Home > Design Patterns > Structural patterns > Facade

Facade in C++

Design Patterns

- Creational patterns
- Structural patterns
 - Structural patterns
 - Adapter Design Pattern
 - Bridge Design Pattern
 - Composite Design Pattern
 - Decorator Design Pattern
 - Facade Design Pattern
 - Flyweight Design Pattern
 - Private Class Data

- Proxy Design Pattern
- § Behavioral patterns

Facade design pattern demo

- Discussion. Structuring a system into subsystems helps reduce complexity. A common design goal is to minimize the communication and dependencies between subsystems.
- One way to achieve this goal is to introduce a "facade" object that provides a single, simplified interface to the many, potentially complex, individual interfaces within the subsystem. In this example, the "subsystem" for responding to a networking service

request has been modeled, and a facade (FacilitiesFacade) interposed. The facade "hides" the twisted and bizarre choreography necessary to satisfy even the most basic of requests. All the user of the facade object has to do is make one or two phone calls a week for 5 months, and a completed service request results.

```
#include <iostream.h>
class MisDepartment
  public:
 void submitNetworkRequest()
 state = 0;
 bool checkOnStatus()
 state++;
 if (_state == Complete)
 return 1;
 return 0;
  private:
 enum States
 Received, DenyAllKnowledge, ReferClientToFacilities,
 FacilitiesHasNotSentPaperwork, ElectricianIsNotDone,
 ElectricianDidItWrong, DispatchTechnician, SignedOff, DoesNotWork,
 FixElectriciansWiring, Complete
 };
 int state;
};
class ElectricianUnion
```

```
public:
 void submitNetworkRequest()
 state = 0;
 bool checkOnStatus()
 state++;
 if ( state == Complete)
 return 1;
 return 0;
  private:
 enum States
 Received, RejectTheForm, SizeTheJob, SmokeAndJokeBreak,
 WaitForAuthorization, DoTheWrongJob, BlameTheEngineer, WaitToPunchOut,
 DoHalfAJob, ComplainToEngineer, GetClarification, CompleteTheJob,
 TurnInThePaperwork, Complete
 };
 int _state;
};
class FacilitiesDepartment
  public:
 void submitNetworkRequest()
 _state = 0;
 bool checkOnStatus()
 _state++;
 if ( state == Complete)
 return 1;
 return 0;
```

```
private:
 enum States
 Received, AssignToEngineer, EngineerResearches, RequestIsNotPossible,
 EngineerLeavesCompany, AssignToNewEngineer, NewEngineerResearches,
 ReassignEngineer, EngineerReturns, EngineerResearchesAgain,
 EngineerFillsOutPaperWork, Complete
 };
 int _state;
};
class FacilitiesFacade
  public:
 FacilitiesFacade()
 _{count} = 0;
 void submitNetworkRequest()
 _{state} = 0;
 bool checkOnStatus()
 count++;
 /* Job request has just been received */
 if (_state == Received)
 state++;
 /* Forward the job request to the engineer */
 engineer.submitNetworkRequest();
 cout << "submitted to Facilities - " << _count <<</pre>
 " phone calls so far" << endl;</pre>
 else if ( state == SubmitToEngineer)
```

```
/* If engineer is complete, forward to electrician */
 if (_engineer.checkOnStatus())
 _state++;
 _electrician.submitNetworkRequest();
 cout << "submitted to Electrician - " << _count <<</pre>
 " phone calls so far" << endl;</pre>
 else if (_state == SubmitToElectrician)
 /* If electrician is complete, forward to technician */
 if ( electrician.checkOnStatus())
 _state++;
 _technician.submitNetworkRequest();
 cout << "submitted to MIS - " << _count <<</pre>
 " phone calls so far" << endl;</pre>
 else if (_state == SubmitToTechnician)
 /* If technician is complete, job is done */
 if (_technician.checkOnStatus())
 return 1;
 /* The job is not entirely complete */
 return 0;
  int getNumberOfCalls()
 return _count;
private:
```

```
enum States
 Received, SubmitToEngineer, SubmitToElectrician, SubmitToTechnician
 };
 int _state;
 int _count;
 FacilitiesDepartment _engineer;
 ElectricianUnion _electrician;
 MisDepartment technician;
};
int main()
  FacilitiesFacade facilities;
  facilities.submitNetworkRequest();
  /* Keep checking until job is complete */
  while (!facilities.checkOnStatus())
  cout << "job completed after only " << facilities.getNumberOfCalls() <<</pre>
 " phone calls" << endl;</pre>
}
```

```
submitted to Facilities - 1 phone calls so far submitted to Electrician - 12 phone calls so far submitted to MIS - 25 phone calls so far job completed after only 35 phone calls
```

List of Facade examples

C# examples

• Facade in C#

C++ examples

• Facade in C++ <= [You are here]

Delphi examples

• Facade in Delphi

Java examples

• Facade in Java

PHP examples

• Facade in PHP

↑ Facade Flyweight Design Decorator Design Pattern Pattern >

This work is licensed under a Creative Commons Attribution-Noncommercial-No Derivative Works 3.0 Unported License