MSO Decorator

Wouter Swierstra, Hans Philippi

October 17, 2018

Decorator 1 / 28

This lecture

- Recursion
- Decorator pattern

Decorator 2 / 28

Decorator 3 / 28

```
static void Rec1 (int value)
{
 if (value > 0)
 {
 Console.Write(value);
 Rec1 (value - 1);
 }
}
```

- Note that method Rec1 uses method Rec1
- This phenomenon is called recursion
- Suppose we call this method with parameter 4

• What will the output look like?

Decorator 4 / 28

```
static void Rec1 (int value)
{
 if (value > 0)
 {
 Console.Write(value);
 Rec1 (value - 1);
 }
}
```

- Suppose we call this method with parameter 4
- The output will be: 4 3 2 1

Decorator 5 / 28

```
Rec1(4);
-> write(4); Rec1(3);
 -> write(3); Rec1(2);
 -> write(2); Rec1(1);
 -> write(1); Rec1(0);
 ->
 <-
 <-
 <-
 <-
<-
```

- Suppose we call this method with parameter 4
- The output will be: 4 3 2 1

Decorator 6 / 28

Recursion, another one

```
static void Rec2 (int value)
{
 if (value > 0)
 {
 Rec2 (value - 1);
 Console.Write(value);
 }
}
```

- Suppose we call this method with parameter 4
- The output will be: ?

Decorator 7 / 28

Recursion, another one

- Suppose we call this method with parameter 4
- The output will be: 1 2 3 4

Decorator 8 / 28

- Is a way to express iteration
- The code before the recursive method call will be executed in the order of recursion (4 3 2 1)
- The code after the recursive method call will be executed in reversed order (1 2 3 4)

Furthermore, recursion . . .

- Is omnipresent in functional programming, but . . .
- ... keep an eye on termination
- Is essential for the Decorator pattern

Decorator 9 / 28

Towards the Decorator pattern

Menu

pannenkoek	stroop
pannenkoek	bosbessenjam
pannenkoek	spek
pannenkoek	kaas
pannenkoek	ui

Decorator 10 / 28

Innovation & changing requirements

pannenkoek	stroop
pannenkoek	bosbessenjam
pannenkoek	spek
pannenkoek	kaas
pannenkoek	ui
pannenkoek	champignons
pannenkoek	spek & kaas
pannenkoek	spek & stroop
pannenkoek	ui & champignons
pannenkoek	spek & kaas & stroop
speltpannenkoek	stroop
speltpannenkoek	bosbessenjam

Decorator 11 / 28

Towards the Decorator pattern

Suppose we have our SalesOrder class, capable of handling different tax calculations

(You should recognize the Strategy pattern)

Decorator 12 / 28

Changing requirements . . .

But now suppose that we need to print receipts as well

Decorator 13 / 28

Receipt printing

Each sales receipt may be *decorated* with additional information in the header and footer

- address and tax information
- customer loyalty points, if applicable
- import/export fees, if applicable
- discount code for your next order, if applicable

• . . .

Decorator 14 / 28

First solution

Decorator 15 / 28

Critique

This will work but:

- you need to include a lot of switches in the Header and Footer classes to decide what to print (bad code smell)
- you will mix the code that prints the headers with the control code, deciding which headers to print (weak cohesion)

Can we do better?

Decorator 16 / 28

The Decorator Pattern

The Gang of Four describes the intent of the decorator pattern as:

Attach additional responsibilities to an object dynamically. Decorators provide a flexible alternative for extending functionality.

Decorator 17 / 28

A chain of decorators

Intuitively, you can think of decorators as a chain of Decorator objects that all add some new functionality to concrete component.

Example:

$$\mathsf{stroop} \to \mathsf{kaas} \to \mathsf{spek} \to \mathsf{speltpannenkoek}$$

How can we organize this in a design?

Decorator 18 / 28

The Decorator pattern

Decorator 19 / 28

The Decorator pattern

- This Decorator class has a recursive component
- It uses a two-level deep inheritance hierarchy for good reason!

Decorator 20 / 28

Applying the Decorator pattern

The sales order example:

Decorator 21 / 28

Keep order!

Note that you can call the next receipt(decorator) before or after executing the component.

```
class LoyaltyPointsDecorator : ReceiptDecorator
{
 public void print()
 {
 Console.WriteLine("10 points earned");
 receipt.print();
 }
}
```

The order we choose determines whether we get headers or footers.

Question: is LPD a header or a footer?

Decorator 22 / 28

Ordering example - I

```
To produce:
Header1
Base receipt
Footer1
We assemble the following receipt:
new Header1(new Footer1(new BaseReceipt()));
Or equivalently:
new Footer1(new Header1(new BaseReceipt()));
```

Decorator 23 / 28

Ordering example - II

Order matters!

```
To produce:
Header1
Header2
Base receipt
Footer1
We assemble the following receipt:
new Header1
  (new Header2
 (new Footer1
 (new BaseReceipt())));
```

Decorator 24 / 28

Ordering example - II

Order matters!

But beware:

- the creation order is important for the processing order of the headers w.r.t. each other
- the creation order is important for the processing order of the footers w.r.t. each other
- the order of the recursive method call determines whether it is a header or a footer

Decorator 25 / 28

Decorators in OO languages

I/O in C# and Java uses lots of decorators

- C# defines an abstract Stream class with methods like BeginRead and Close
- There are concrete instances for writing to a file, network socket, etc.
- Using decorators, you can define your own instance that
 - decrypts the data
 - zips the data
 - buffers data
 - converts the data

• ...

Decorator 26 / 28

Decorator - review

- Intent: Attach additional responsibilities to an object dynamically.
- Problem: The object you want to use does the basic functions you require. However, you may need to add some additional functionality to the the object, occurring before or after the object's basic functionality.
- **Solution:** Allows for extending the functionality without resorting to subclassing.
- Participants: The ConcreteComponent is the base class, that
 is extended with Decorators. Their common abstract
 superclass, Component, defines the interface for both the
 ConcreteComponent and Decorator classes.
- Consequences: The functionality that needs to be added should be done in (small) Decorator objects. These decorator objects can then be dynamically wrapped around the ConcreteComponent as necessary.

Decorator 27 / 28

Material covered

• Design Patterns explained: chapter 16

Decorator 28 / 28