The Decorator Pattern

Agenda

 Re-examine the typical overuse of inheritance

 Learn how to decorate classes at runtime using a form of composition

 Will be able to give your objects new responsibilities without making any code change

Problem

- Example: StarBuzz Coffee
 - Several blends
 - HouseBlend, DarkRoast, Decaf, Espresso
 - Condiments
 - Steamed milk, soy, mocha, whipped milk
 - Extra charge for each
 - How do we charge all combinations?
 - First attempt: inheritance

Each subclass implements cost() to return the cost of the beverage

Problem with first attempt:

- How do we add the condiments?
 - Apply subclass and inheritance
 - Add subclasses and inheritance for condiments
 - But there can be combinations of condiments

Problem with first attempt:

Problem with first attempt:

- Class explosion when all combinations are considered
 - There must be a better way
 - Can we treat condiments as instance variables and apply inheritance?

Beverage's cost() calculates the cost of condiments.

The subclasses calculate the cost of the beverage and add the cost of condiments

<<abstract>>

Beverage

description: String

milk: boolean

soy: boolean

mocha: boolean

whip: boolean

getDescription()

cost()

hasMilk()

setMilk()

hasSoy()

setSoy()

hasMocha()

setMocha()

hasWhip()

setWhip()

New boolean values for each condiment

We implement cost() in Beverage (instead of keeping it abstract), so that it can calculate the costs associated with the condiments for a particular beverage instance. Subclasses will still override cost(), but they also invoke the super version to calculate the total cost() of the basic beverage plus the costs of the added condiments.

Any problem?

- Our goal is to simplify maintenance.
 - Prices can change code change
 - New condiments add new methods and alter cost method in superclass
 - New beverages e.g. tea
 - Double mocha?
- Code changes in the superclass when the above happens or in using combinations

Design Principle

- Open-Closed Principle
- Classes should be open for extension, but closed for modification
 - Apply the principle to the areas that are most likely to change
- We want our designs that are resilient to change and flexible enough to take on new functionality to meet changing requirements

How?

- We want techniques to allow code to be extended without direct modification
 - Allow classes to be easily extended to incorporate new behaviour without modifying existing code

Decorator Pattern

- Attaches additional responsibilities to an object dynamically. Decorator provides a flexible alternative to subclassing for extending functionality.
- Example: StarBuzz Coffee
 - Several blends
 - HouseBlend, DarkRoast, Decaf, Espresso
 - Condiments
 - Steamed milk, soy, mocha, whipped milk
 - Extra charge for each
 - How do we charge all combinations?
 - First attempt: inheritance
 - Second attempt: instance variables + inheritance

- Example:
 - Take a DarkRoast object

- Example:
 - Take a DarkRoast object
 - Call the cost() method

- Example:
 - Take a DarkRoast object
 - Decorate it with a Mocha object

Example:

- Take a DarkRoast object
- Decorate it with a Mocha object
- Call the cost() method and rely on <u>delegation</u>
 to add the condiment costs

Example:

- Take a DarkRoast object
- Decorate it with a Mocha object
- Decorate it with a Whip object
- Call the cost() method and rely on <u>delegation</u>
 to add the condiment costs

Decorator Pattern

- The Decorator Pattern attaches additional responsibilities to an object <u>dynamically</u>.
 Decorators provide a flexible alternative to subclassing for extending functionality
- See class diagram on the next slide

The condiment decorators. They need to implement not only cost() but also getDescription()

Discussion

- It appears that the condimentDecorator is a subclass of Beverage
 - Really we are subclassing to get the correct type, not to inherit its behavior
 - When we compose a decorator with a component, we are adding new behavior
 - Inheritance: the behavior is determined statically at compile time
 - Composition: we can mix and match decorators any way we like at runtime.

More: Inheritance vs composition

Inheritance

 Need to change existing code any time we want new behavior

Composition

 Can implement new decorators at any time to add new behavior

One more question:

- We started with Beverage as an abstract class in Java. Can it be an interface in Java?
- Discussion: yes or no? Why?

Code Study:Decorator project Beverage

Condiments (Decorator) class

We need to be interchangeable with a Beverage, so extend the Beverage class – not to get its behavior but its type

```
public abstract class CondimentDecorator extends Beverage {
 public abstract String getDescription();
}
```

Here we require all the condiment decorators reimplement the getDescription() method. Explanations coming

Coding beverages

public class HouseBlend extends Beverage {

```
public HouseBlend() {
 description = "House Blend Coffee";
}

public double cost() {
 return .89;
}

Compute the cost of a HouseBlend. Need not worry about condiments
```

Note the description variable is inherited from Beverage. To take care of description, put this in the constructor for the class

Coding condiments

Mocha is decorator, so extend CondimentDecorator, which extends Beverage

```
public class Mocha extends CondimentDecorator {
  Beverage beverage;
  public Mocha(Beverage beverage) {
 this.beverage = beverage;
  public String getDescription() {
 return beverage.getDescription() + ", Mocha";
 We want the description to
 include the beverage -
  public double cost() {
 say Houseblend - and the
 return .20 + beverage.cost();
 condiments
 Cost of condiment + cost of
```


beverage

Instantiate Mocha with a reference to a Beverage using

- An instance variable to hold the beverage we are wrapping
- 2. A way to set this instance to the object we are wrapping we pass the beverage we are wrapping to the decorator's constructor

```
public class StarbuzzCoffee {
  public static void main(String args[]) {
 Beverage beverage = new Espresso(); // espresso order, no condiments
 System.out.println(beverage.getDescription()
 + " $" + beverage.cost());
 Beverage beverage2 = new DarkRoast();
 // get a DarkRoast
 beverage2 = new Mocha(beverage2);
 // wrap it with Mocha
 beverage2 = new Mocha(beverage2);
 // warp it with Mocha
 beverage2 = new Whip(beverage2);
 // Wrap it with a Whip
 System.out.println(beverage2.getDescription()
 + " $" + beverage2.cost());
 Beverage beverage3 = new HouseBlend();
 // get a Houseblend
 beverage3 = new Soy(beverage3);
 // wrap with Soy
 // wrap with Mocha
 beverage3 = new Mocha(beverage3);
 beverage3 = new Whip(beverage3);
 // wrap with Whip
 System.out.println(beverage3.getDescription()
 + " $" + beverage3.cost());
```

Executing StarBuzzCoffee

Summary

- CondimentDecorator extends Beverage class
 - Purpose: the decorators have the same type as the objects they are decorating
 - Inheritance is used to achieve type matching
 - Inheritance is NOT used to get behavior
- 2. Where does the *behavior* come in?
 - We acquire behavior not by inheriting from a superclass, but by composing objects together

Summary

- 3. We subclass the abstract class Beverage to have the correct type not to inherit its behavior
- 4. The behavior comes in through the composition of decorators with the base components as well as other decorators
- Because we are using object composition, we get a more flexibility about how to mix and match condiments and beverages.
- Inheritance determines the behavior at compile time.
 With composition, we can mix and match decorators any way at will at runtime.

Summary

- 7. We started with Beverage as an abstract class in Java. Could it be an interface in Java?
- Since all we need to inherit is the type of component, we could use an interface in Java.

Decorator

Decorating the java.io classes

Class InputStream

Direct Known Subclasses:

AudioInputStream, ByteArrayInputStream, FileInputStream, FilterInputStream, InputStream, ObjectInputStream, PipedInputStream, StringBufferInputStream

public abstract class **InputStream** extends Object

This abstract class is the superclass of all classes representing an input stream of bytes.

Applications that need to define a subclass of InputStream must always provide a method that returns the next byte of input.

Since:

JDK 1.0

See Also:

<u>BufferedInputStream</u>, <u>ByteArrayInputStream</u>, <u>DataInputStream</u>, <u>FilterInputStream</u>, <u>read()</u>, OutputStream, PushbackInputStream

Class FilterInputStream

Direct Known Subclasses:

<u>BufferedInputStream</u>, <u>CheckedInputStream</u>, <u>DataInputStream</u>, <u>DigestInputStream</u>, <u>InflaterInputStream</u>, <u>LineNumberInputStream</u>, <u>ProgressMonitorInputStream</u>, <u>PushbackInputStream</u>

public class **FilterInputStream** extends InputStream

A FilterInputStream contains some other input stream, which it uses as its basic source of data, possibly transforming the data along the way or providing additional functionality. The class FilterInputStream itself simply overrides all methods of InputStream with versions that pass all requests to the contained input stream. Subclasses of FilterInputStream may further override some of these methods and may also provide additional methods and fields.

Since:

JDK 1.0

Class BufferedInputStream

```
java.lang.Object
|
+--java.io.InputStream
|
+--java.io.FilterInputStream
|
+--java.io.BufferedInputStream
```

public class **BufferedInputStream** extends FilterInputStream

A BufferedInputStream adds functionality to another input stream-namely, the ability to buffer the input and to support the mark and reset methods. When the BufferedInputStream is created, an internal buffer array is created. As bytes from the stream are read or skipped, the internal buffer is refilled as necessary from the contained input stream, many bytes at a time. The mark operation remembers a point in the input stream and the reset operation causes all the bytes read since the most recent mark operation to be reread before new bytes are taken from the contained input stream.

Since:

JDK 1.0

Class DataInputStream

All Implemented Interfaces:

DataInput

public class **DataInputStream** extends <u>FilterInputStream</u> implements <u>DataInput</u>

A data input stream lets an application read primitive Java data types from an underlying input stream in a machine-independent way. An application uses a data output stream to write data that can later be read by a data input stream.

Data input streams and data output streams represent Unicode strings in a format that is a slight modification of UTF-8. (For more information, see X/Open Company Ltd., "File System Safe UCS Transformation Format (FSS_UTF)", X/Open Preliminary Specification, Document Number: P316. This information also appears in ISO/IEC 10646, Annex P.)

All characters in the range '\u0001' to '\u007F' are represented by a single byte:

Class PushbackInputStream

public class PushbackInputStream extends FilterInputStream

A PushbackInputStream adds functionality to another input stream, namely the ability to "push back" or "unread" one byte. This is useful in situations where it is convenient for a fragment of code to read an indefinite number of data bytes that are delimited by a particular byte value; after reading the terminating byte, the code fragment can "unread" it, so that the next read operation on the input stream will reread the byte that was pushed back. For example, bytes representing the characters constituting an identifier might be terminated by a byte representing an operator character; a method whose job is to read just an identifier can read until it sees the operator and then push the operator back to be re-read.

Since:

JDK 1.0

Class LineNumberInputStream

Deprecated. This class incorrectly assumes that bytes adequately represent characters. As of JDK 1.1, the preferred way to operate on character streams is via the new character-stream classes, which include a class for counting line numbers.

public class **LineNumberInputStream** extends FilterInputStream

This class is an input stream filter that provides the added functionality of keeping track of the current line number.

A line is a sequence of bytes ending with a carriage return character ('\r'), a newline character ('\n'), or a carriage return character followed immediately by a linefeed character. In all three cases, the line terminating character(s) are returned as a single newline character.

The line number begins at 0, and is incremented by 1 when a read returns a newline character.

Since:

JDK 1.0

Writing your own Java I/O decorator

- We have learned the decorator pattern
- And I/O class diagram
- Write a decorator that converts all uppercase characters to lowercase characters in the input stream


```
Extend the FilterInputStream, the
 abstract decorator for all
import java.io.*;
 inputStream
public class LowerCaseInputStream extends FilterInputStream {
 public LowerCaseInputStream(InputStream in) {
 super(in);
 Implement 2 read() methods, taking a
 byte (or an array of bytes) and convert
 each byte to lowercase if it is an
 public int read() throws IOException {
 uppercase character
 int c = super.read();
 return (c == -1 ? c : Character.toLowerCase((char)c));
 }
 public int read(byte[] b, int offset, int len) throws IOException {
 int result = super.read(b, offset, len);
 for (int i = offset; i < offset+result; i++) {
 b[i] = (byte)Character.toLowerCase((char)b[i]);
 return result;
```

```
import java.io.*;
public class InputTest {
  public static void main(String[] args) throws IOException {
 int c;
 try {
 InputStream in =
 new LowerCaseInputStream(
 new BufferedInputStream(
 new FileInputStream("test.txt")));
 while((c = in.read()) >= 0) {
 System.out.print((char)c);
 in.close();
 } catch (IOException e) {
 e.printStackTrace();
```

Set up fileInputStream and decorate it, first with BufferedInputSteam and then LowercaseInputStream filter.

Executing project IO

 Test.txt contains "I now know the DECORATOR PATTERN."

References

- Design Patterns: Elements of Reusable
 Object-Oriented Software By Gamma, Erich;
 Richard Helm, Ralph Johnson, and John
 Vlissides (1995). Addison-Wesley. ISBN 0-201-63361-2.
- Head First Design Patterns By Eric Freeman, Elisabeth Freeman, Kathy Sierra, Bert Bates First Edition October 2004 ISBN 10: 0-596-00712-4
- http://www.uwosh.edu/faculty_staff/huen/262/f0 9/slides/15_Decorator_Pattern.ppt