CSE201: Monsoon 2020 Advanced Programming

Lecture 22: Introduction to Design Patterns

Vivek Kumar
Computer Science and Engineering
IIIT Delhi
vivekk@iiitd.ac.in

© Vivek Kumar

Today's Lecture

- One remaining topic in multithreading
 - Deadlocks
- Introduction to design patterns
 - Iterator
 - Singleton
 - Flyweight
 - (Acknowledgement: CSE331, University of Washington)


Let's Code a Deadlock

```
BankAccount aliceAccount = new BankAccount();
BankAccount bobAccount = new BankAccount();
...
// At one place
Runnable transaction1 = new MoneyTransfer(aliceAccount, bobAccount, 1200);
Thread t1 = new Thread(transaction1);
t1.start();

// At another place
Runnable transaction2 = new MoneyTransfer(bobAccount, aliceAccount, 700);
Thread t2 = new Thread(transaction2);
t2.start();
```

Let's Analyze Our Bank Transaction


Deadlock Avoidance

- Deadlock occurs when multiple threads need the same set of locks but obtain them in different order
- Not so easy to avoid deadlocks
- It's an active research area

Let's try simple remedies to fix our Bank Transaction program

Deadlock Avoidance

- Lock ordering
 - Ensure that all locks are taken in same order by any thread
- Lock timeout
 - Put a timeout on lock attempts
 - Not possible with monitor locks
 - You will need java.util.concurrent.ReentrantLock

Now Let's Resolve the Deadlock

```
public class MoneyTransfer implements Runnable {
 private BankAccount source, target;
 private float amount:
 public MoneyTransfer(BankAccount from.
 BankAccount to, float amount) {
 this.source = from:
 this.target = to:
 this.amount = amount;
 public void run() {
 Object obj1 = null, obj2 = null;
 if(source.account id > target.account id) {
 obj1=target; obj2=source;
 élse { obj1=source; obj2=target; }
 synchronized(obj1) { synchronized(obj2) {
 source.transfer(amount, target);
 } }
```

```
BankAccount aliceAccount = new BankAccount(1); // account_id = 1;
BankAccount bobAccount = new BankAccount(2); // account_id = 2;

// At one place
Runnable transaction1 = new MoneyTransfer(aliceAccount, bobAccount, 1200);
Thread t1 = new Thread(transaction1);
t1.start();

// At another place
Runnable transaction2 = new MoneyTransfer(bobAccount, aliceAccount, 700);
Thread t2 = new Thread(transaction2);
t2.start();
```

- We are using lock ordering technique here to resolve the deadlock
- Lock on BankAccount objects are taken in run() method as per the ascending order value of the account_id
 - Recall monitor locks are reentrant

© Vivek Kumar


Let's change gears...

Design Patterns

What is Design Pattern

- It is a solution for a repeatable problem in the software design
- This is not a complete design for a software system that can be directly transformed into code
- It is a description or template for how to solve the problem that can be used in many different situations

Why Study Patterns

- Reuse tried, proven solutions
 - Provides a head start
 - Avoids gotchas later (unanticipated things)
 - No need to reinvent the wheel
- Establish common terminology
 - Design patterns provide a common point of reference
 - Easier to say, "We could use Strategy here."
- Provide a higher level prospective
 - Frees us from dealing with the details too early

"GoF" (Gang of Four) patterns

Creational Patterns

Factory Method

o Builder

(abstracting the object-instantiation process)

Abstract Factory

Singleton

Prototype

Structural Patterns

Adapter

Decorator

o Proxy

(how objects/classes can be combined)

Bridge Composite

Facade Flyweight

Behavioral Patterns

Command

Mediator

Strategy

Template Method

(communication between objects)

Interpreter Iterator

Observer State

Chain of Responsibility Visitor

In 1990 a group called the Gang of Four or "GoF" (Gamma, Helm, Johnson, Vlissides) compile a catalog of design patterns in the book "Design Patterns: Elements of Reusable Object-Oriented Software"

Pattern: Iterator

objects that traverse collections

Pattern: Iterator

Recurring Problem

 How can you loop over all objects in any collection. You don't want to change client code when the collection changes. Want the same methods

Solution

- 1. Provide a standard *iterator* object supplied by all data structures
- 2. The implementation performs traversals, does bookkeeping
- 3. The implementation has knowledge about the representation
- 4. Results are communicated to clients via a standard interface

Consequences


 Can change collection class details without changing code to traverse the collection

Pattern: Singleton

A class that has only a single instance


Pattern: Singleton


Recurring problem

- Sometimes we only ever need one instance of a particular class
- It should be illegal to have another instance of the same class

Solution

- Singleton pattern ensuring that a class has at most one instance
- Providing global access to that instance

Implementing Singleton


- 1. Make constructor private so that no client is able to call it from outside
- 2. Declare a single private static instance of the class
- 3. Write a getInstance() method (or similar) that allows access to the single instance
 - Ensure thread safety in case multiple threads can access this method

Singleton Example

```
public class RandomGenerator {
 private static RandomGenerator gen = null;
 public static RandomGenerator getInstance()
 if (gen == null) {
 gen = new RandomGenerator();
 }
 return gen;
 }
 private RandomGenerator() {}
 ...
}
```

- Creates a new random generator
- Clients will not use the constructor directly but will instead call getInstance to obtain a RandomGenerator obect that is shared by all classes in the application
- Lazy initialization
 - Can wait until client asks for the instance to create it
 - o How to ensure thread safety?

Singleton Comparator

```
public class LengthComparator
 implements Comparator
private static LengthComparator comp = null;

public static LengthComparator getInstance()

{
 if (comp == null) {
 comp = new LengthComparator();
 }
 return comp;
}

private LengthComparator() {}

public int compare(String s1, String s2) {
 return s1.length() - s2.length();
}
```

- Comparators make great singletons because they have no state
- Saves memory by not allowing the creation of more than one object


Pattern: Flyweight

a class that has only one instance for each unique state

Pattern: Flyweight

- Problem
 - Redundant objects can bog down the system
 - Many objects have the same state
 - Example: File objects that represent the same file on disk
 - new File("chatlog.txt")
 - new File("chatlog.txt")
 - new File("chatlog.txt")
 - new File("notes.txt")
 - Example: Date objects that represent the same date of the year
 - new Date(4, 18)
 - new Date(4, 18)

Pattern: Flyweight


- An assurance that no more than one instance of a class will have identical state
 - Achieved by caching identical instances of objects.
 - Similar to singleton, but one instance for each unique object state
 - Useful when there are many instances, but many are equivalent

Implementing a Flyweight (1/2)

```
public class Flyweighted {
 private static Map<KeyType, Flyweighted> instances
 = new HashMap<KeyType, Flyweighted>();
 private Flyweighted(...) { ... }
 public static Flyweighted getInstance(KeyType key) {
 if (!instances.contains(key)) {
 instances.put(key, new Flyweighted(key));
 return instances.get(key);
```

Implementing a Flyweight (2/2)

```
public class Point {
 private int x, y;

public Point(int x, int y) {
 this.x = x;
 this.y = y;
 }

public int getX() { return x; }
 public int getY() { return y; }

public String toString() {
 return "(" + x + ", " + y + ")";
 }
}
```

```
public class Point {
 private static Map<String, Point> instances =
 new HashMap<String, Point>();
 public static Point getInstance(int x, int y)
 String key = x + ", " + y;
 if (!instances.containsKey(key)) {
 instances.put(key, new Point(x, y));
 return instances.get(key);
 private final int x, y; // immutable
 private Point(int x, int y) {
 this.x = x;
 this.y = y;
 public int getX() { return x; }
 public int getY() { return y; }
 public String toString() {
 return "(" + x + ", " + y + ")";
 25
```

© Vivek Kumar

Flyweighting in String by JVM

- The possible combinations for Strings is close to infinite, hence JVM maintains a cache for strings, called the string constant pool
 - It is empty at startup and is filled constantly during the lifecycle of the JVM
- Java String objects are automatically flyweighted by the JVM whenever possible
 - If you declare two string variables that point to the same literal.
 - If you concatenate two string literals to match another literal

```
String a = "neat";
String b = "neat";
String c = "n" +
"eat";
String a = "neat";

n e a t

"eat";
```

Next Lecture

More design patterns