

The Adapter Pattern

Putting a Square Peg in a Round Hole!

What is Adapters

Real world is full of them!

Object oriented adapters

Scenario:

 you have an existing software system that you need to work a new vendor library into, but the new vendor designed their interfaces differently than the last vendor.

 What to do? Write a class that adapts the new vendor interface into the one you're expecting.

Object oriented adapters

The Adapter Pattern - Intent

 The Adapter Pattern <u>converts the interface</u> of a class into another interface the clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.

Object and Class Adapters

- There are two types of Adapters
 - Object Adapter: use composition to adaptive the adaptee.
 - Class Adapter : use inheritance.

Applicability

- Use the Adapter pattern when
 - want to use an existing class, and its interface does not match the one you need.
 - want to create a reusable class that cooperates with unrelated or unforeseen classes that don't necessarily have compatible interfaces.
- Class and object adapters have different tradeoffs.
 - A class adapter won't work when we want to adapt a class and all its subclasses.
 - An object adapter lets a single Adapter work with the Adaptee itself and all of its subclasses (if any).

Example

Target interface

Turkey has a incompatible interface with Duck. We'd like to use some Turkey as Duck

Adaptee

Write Adapter

NA.

Turkey world code

```
public interface Turkey {
 public void gobble();
 public void fly();
}
```

```
public class WildTurkey implements Turkey {
 public void gobble() {
 System.out.println("Gobble gobble");
 }
 public void fly() {
 System.out.println("I'm flying a short distance");
 }
}
```

Duck and TurkeyAdapter

```
public interface Duck {
  public void quack();
  public void fly();
}
```


```
public class TurkeyAdapter implements Duck {
  private Turkey turkey;
  public TurkeyAdapter(Turkey turkey) {
 this.turkey = turkey;
  public void quack() {
 turkey.gobble();
  public void fly() {
 for(int i=0; i < 5; i++) {</pre>
 turkey.fly();
```

Test Drive

```
public class DuckTestDrive {
  public static void main(String[] args) {
 Turkey turkey = new WildTurkey();
 Duck turkeyAdapter = new TurkeyAdapter(turkey);
 System.out.println("The Turkey says...");
 turkey.gobble();
 turkey.fly();
 System.out.println("\nThe TurkeyAdapter says...");
 turkeyAdapter.quack();
 The Turkey says...
 turkeyAdapter.fly();
 Gobble gobble
 I'm flying a short distance
 The TurkeyAdapter says...
 Gobble gobble
 I'm flying a short distance
 I'm flying a short distance
```


I'm flying a short distance I'm flying a short distance I'm flying a short distance

Using two-way adapters to provide transparency

Example: Adapting an Enumeration to an Iterator

Target interface

Adaptee interface

We are making the **Enumeration** in your old code look like **Iterator** for your new code.

Example

Adapting an Enumeration to an Iterator

Summary

- When you need to use an existing class and its interface is not the one you need, use an adapter.
- An adapter changes an interface into one a client expects.
- Implementing an adapter may require little work or a great deal of work depending on the size and complexity of the target interface.
- There are two forms of adapter patterns: object and class adapters. Class adapters require multiple inheritance.
- An adapter wraps an object to change its interface, a decorator wraps an object to add new behaviors and responsibilities.

The Façade Pattern

Simplify, simplify!

Façade

- Another pattern that wraps objects!
- For a different reason to simplify the interface
- Aptly named as this pattern hides all the complexity of one or more classes behind a clean, well-lit façade!

Sweet Home Theater

 Building your own home theater - check out the components that you have/need to put together.

Watching a Movie the Hard Way!

- 1. Turn on the popcorn popper
- 2. Start the popper popping
- 3. Dim the lights
- 4. Put the screen down
- 5. Turn the projector on
- 6. Set the projector input to DVD
- 7. Put the projector on wide-screen mode
- 8. Turn the sound amplifier on
- 9. Set the amplifier to DVD input
- 10. Set the amplifier to surround sound
- 11. Set the amplifier volume to medium (5)
- 12. Turn the DVD player on
- 13. Start the DVD player playing.
- 14. Whew!

But there's more! When the movie is done,

- How do you turn everything off?
- Do you reverse all the steps?

Façade to the Rescue!!

Example explain

- Create a Façade for the HomeTheater which exposes a few simple methods such as watchMovie()
- The Façade treats the home theater components as its subsystem, and calls on the subsystem to implement its watchMovie() method.
- The Client now calls methods on the façade and not on the subsystem.
- The Façade still leaves the subsystem accessible to be used directly.
- → HomeTheaterFacade manages all those subsystem components for the client. It keeps the client simple and flexible.

The Facade Pattern – Key Features

• The **Façade Pattern** provides a unified interface to a set of interfaces in a subsystem. Façade defines a higher-level interface that makes the subsystem easier to use.

23

The Facade Pattern – Key Features

- Applicability: Use the Facade pattern when
 - want to provide a simple interface to a complex subsystem.
 - decouple the subsystem from the dependencies of clients and other subsystems, thereby promoting subsystem independence and portability.
 - want to layer your subsystems. Use a facade to define an entry point to each subsystem level.
- Consequences: offers the following benefits:
 - shields clients from subsystem components,
 - promotes weak coupling between the subsystem and its clients.
 - help layer a system and the dependencies between objects.
 They can eliminate complex or circular dependencies.

A New Design Principle

Principle of Least Knowledge –

Talk only to your immediate friends!

- What does it mean?
 - When designing a system, for any object, be careful of the number of classes it interacts with and also how it comes to interact with those classes.
- This principle prevents us from creating designs that have a large number of classes coupled together so that changes in one part of the system cascade to the other parts.
 - When you build a lot of dependencies between many classes, you are building a fragile system that will be costly to maintain and complex for others to understand!

How NOT to Win Friends and Influence Objects

- The principle provides some guidelines tells us that we should only invoke methods that belong to:
 - The object itself
 - Objects passed in as a parameter to the method
 - Any object the method creates or instantiates

These guidelines tell us not to call methods on objects that were returned from calling other methods!

Any components of the object

a "component" is any object that is referenced by an instance variable (HAS A relationship).

```
Without principle
```

```
public float getTemp() {
 Thermometer therm = station.getThermometer();
 return therm.getTemperature();
}

public float getTemp() {
 return station.getTemperature();
}
```

Here we get the **thermometer** object from the station and then call the **getTemperature()** method ourselves.

With principle

When we apply the principle, we add a method to the **Station** class that makes the request to the **thermometer** for us. This reduces the numebr of classes we'are dependent on.

Keeping your method calls in bounds....

```
public class Car {
 Engine engine;
 Here's a component of this
 // other instance variables
 class. We can call its methods.
 public Car() {
 // initialize enginer here
 Here we are creating a new
 object, its methods are legal.
 public void start(Key key) {
 Doors doors = new Doors();
 You can call a method on an
 boolean authorized = key.turns();
 object passed as a parameter
 if (authorized) {
 engine.start();
 updateDashBoardDisplay();
 You can call a method on
 doors.lock();
 a component of the object.
 You can call a local
 public void updateDashBoardDisplay() {
 method within the object.
 // update display
 You can call a method on an
 object you create or instantiate.
```

The Façade and the Principle of Least Knowledge

Summary

- When you need to simplify and unify a large interface or a complex set of interfaces, use a façade.
- A façade decouples the client from a complex subsystem.
- Implementing a façade requires that we compose the façade with its subsystem and use delegation to perform the work of the façade.
- You can implement more than one façade for a subsystem.
- A façade "wraps" a set of objects to simplify!