

JAVA means DURGA SOFT Desimple Fine

Core Level Design Patterns

7. Prototype Design Pattern

India's No.1 Software Training Institute

DURGASOF

T

www.durgasoft.com Ph: 9246212143 ,8096969696

Prototype Design Pattern

The prototype means making a clone. This implies cloning of an object to avoid creation. If the cost of creating a new object is large and creation is resource intensive, we clone the object. We use the interface Cloneable and call its method clone() to clone the object.

Problem: If you create a new object in regular manner based on the existing objects & its data then it gives much burden to JVM because the new object has to fulfill all the formalities of object creation from scratch level including **constructor execution** also.

Solution: Use Prototype design pattern, Which says create a new object through cloning process which reduces burden on JVM by avoiding some formalities of object creation like constructor execution.

Note: While creating java class object through cloning process the constructor will not be executed in order to avoid the initialization again by the programmer.

Usage:

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.

Rules to Follow To perform Cloning on Java Class Object: You can make a copy of any Java object using the clone method.

```
E.g. JObj j1 = (JObj)j0.clone();
```

The clone method always returns an object declared to have a return type of Object. Thus you must cast it to the actual type of the object that you are cloning. Three other significant Restrictions apply to this method:

- ✓ It is a protected method and can be called only from within the same class or a subclass.
- ✓ You can clone only objects that are declared to implement the Cloneable interface. All
 arrays are considered to implement the Cloneable interface.
- ✓ Any object whose class is Object does not implement Cloneable and throws the CloneNotSupported Exception.

Sample Code

```
// PrototypeTest.java
import java.lang.*;
class Test implements Cloneable
{
 int x;
 String s;
 public Test(int y,String r)
 {
 this.x=y;
 this.s=r;
 System.out.println("Test: 2- arg Constructor");
 }
}
```

```
public Object clone()
 try
 {
 //ProtoType Pattern Logic
 return super.clone();
 MASTIRENT
 }
 catch(Exception e)
 {
 e.printStackTrace();
 return null;
 }
  }
  //Normal method to display Values
  public String display()
  return "Value of X =
  }
public class PrototypeTest
  public static void main(String[] args) throws Exception
```

{

FREE TRAINING VIDEOS You Tube 30005 www.youtube.com/durgasoftware

Test t1=new Test(10,"Durga");// Object creation in Normal Way

System.out.println("Hadscode of T1 Object is: "+t1.hashCode());

System.out.println(t1.display());

Test t2=(Test)t1.clone();// Object through Cloning Process

System.out.println("Hadscode of T2 Object is: "+t2.hashCode());

System.out.println(t2.display());

//do some modifications

System.out.println("After Performing Modifications:");

```
t1.x=20;
System.out.println(t1.display());
System.out.println(t2.display());
}
```

Output

```
C:\Design patterns\Programs\Prototype\javac PrototypeTest.java
C:\Design patterns\Programs\Prototype\java PrototypeTest

Test: 2- arg Constructor

Hadscode of T1 Object is : 1671711

Value of X =10 & S = Durga

Hadscode of T2 Object is : 11394033

Value of X =10 & S = Durga

After Performing Modifications:

Value of X =20 & S = Durga

Value of X =10 & S = Durga
```


