

Design Patterns

Engr. Abdul-Rahman Mahmood

DPM, MCP, QMR(ISO9001:2000)

in pk.linkedin.com/in/armahmood

www.twitter.com/alphapeeler

www.facebook.com/alphapeeler

S abdulmahmood-sss S alphasecure

🥙 armahmood 786@hotmail.com

Bhttp://alphapeeler.sf.net/me

alphasecure@gmail.com

kttp://alphapeeler.sourceforge.net

t http://alphapeeler.tumblr.com

🕠 armahmood786@jabber.org

🤰 alphapeeler@aim.com

🛐 mahmood_cubix 🛭 👯 48660186

alphapeeler@icloud.com

B http://alphapeeler.sf.net/acms/

Decorator Pattern

What is Decorator pattern?

Decorator is one of the 23 Design Patterns which were selected by the GoF (Gang of Four).

		Purpose		
		Creation	Structure	Behavior
Scope	Class	Factory Method		Interpreter Template
	Objects	Abstract Factory Builder Prototype Singleton	Adapter Bridge Composite Decorator Façade Flyweight Proxy	Chain of Responsibility Command Iterator Mediator Memento Observer State Strategy Visitor

Problem!

 We have a simple class for logging message and one implementation.

 A new requirement states that we need to extend the DefaultLogger to encrypt messages before we log. This can be done simply with inheritance:

```
public class EncryptedLogger extends DefaultLogger {
 public override void Log(string file, string msg) {
 //Encrypt Message
 //Call base functionality
 super.Log(file, msg);
 }
}
```

Problem!

 We get another requirement that when logging, we need to compress the message, then encrypt it, then write to log. This can also be done easily with inheritance:

- Now we get a requirement that we need to Compress the message.. but then simply write it to the log file. No encryption is needed.
- Using inheritance, what class would we need to inherit from? What problem do we have?

Problem! & Solution

- Inheritance statically defined an order of enhancing behavior.
- Issues occur when we need more flexibility in adding behavior.
- Using a Decorator, we can add (and remove) behavior at will!
- We use inheritance to extend the behavior of an object but this is done at compile time and its applicable to all the instances of the class. We can't add any new functionality of remove any existing behavior at runtime – this is when Decorator pattern comes into picture.

Suppose we want to implement different kinds of cars

 we can create interface Car to define the assemble method and then we can have a Basic car, further more we can extend it to Sports car and Luxury Car. The implementation hierarchy will look like below image.

• But if we want to get a car at runtime that has both the features of sports car and luxury car, then the implementation gets complex and if further more we want to specify which features should be added first, it gets even more complex. Now imagine if we have ten different kind of cars, the implementation logic using inheritance and composition will be impossible to manage. To solve this kind of programming situation, we apply decorator pattern in java.

• Step1 : create interface Car

```
public interface Car {
 public void assemble();
}
```

Step2: create Implementation of Car (BasicCar)

```
public class BasicCar implements Car{
 @Override
 public void assemble() {
 System.out.print("Basic Car.");
 }
}
```

Step3: Decorator

```
public class CarDecorator implements Car {
 protected Car car;

public CarDecorator(Car c){
 this.car=c;
 }

@Override
 public void assemble() {
 this.car.assemble();
 }
}
```

Step4: Concrete Decorators

```
public class SportsCar extends CarDecorator {
 public SportsCar(Car c) {
 super(c);
 @Override
 public void assemble(){
 super.assemble();
 System.out.print(" Adding features of Sports Car.");
public class LuxuryCar extends CarDecorator {
 public LuxuryCar(Car c) {
 super(c);
 @Override
 public void assemble(){
 super.assemble();
 System.out.print(" Adding features of Luxury Car.");
```

Step5: Demo App

```
public class DecoratorPatternTest {
 public static void main(String[] args) {
 Car car = new BasicCar();
 car.assemble();
 System.out.println("\n*****");
 Car sportsCar = new SportsCar(new BasicCar());
 sportsCar.assemble();
 System.out.println("\n*****");
 Car sportsLuxuryCar = new SportsCar(new LuxuryCar(new
 BasicCar()));
 sportsLuxuryCar.assemble();
Out put :
Basic Car.
```

```
****
Basic Car. Adding features of Sports Car.
****
Basic Car. Adding features of Luxury Car. Adding features of Sports Car.
```


Things to Note

- Composition, not Inheritance, was used to extend behavior.
- No changes were made to the original class (DefaultLogger).
- We could have provided a GUI so that the end user could specify the behaviors to use.

Comparison to Other Patterns

Strategy

- Good to use when we need to change the "guts" of an object.
- Think of decorator as a way to change the "skin" of an object. Also with decorator, we can apply multiple enhancements on top of each other.

Adapter

- Just changes the interface of an object.
- A decorator will enhance behavior of an object.

The Decorator Pattern from GoF

- Intent
 - Attach <u>additional responsibilities</u> to an object dynamically. Decorators provide a flexible alternative to <u>subclassing to extend flexibility</u>
- Also Known As Wrapper
- Examples: add properties to an existing object.
 - Add borders or scrollbars to a GUI component
 - Add headers and footers to an advertisement
 - Add stream functionality such as reading a line of input or compressing a file before sending it over the wire

Applicability

- Use Decorator
 - To <u>add responsibilities</u> to individual objects dynamically <u>without affecting other objects</u>
 - When extending classes is unfeasible
 - Sometimes a large number of independent extensions are possible and would produce an explosion of subclasses to support every combination (this inheritance approach is on the next few slides)

An Application

- Suppose there is a TextView GUI component and you want to add different kinds of borders / scrollbars to it
- You can add 3 types of borders: Plain, 3D, Fancy
- and , 1, or 2 two scrollbars : Horizontal and Vertical
- An inheritance solution requires 15 classes for one view

```
1.TextView_Plain
```

2.TextView_Fancy

3.TextView_3D

4.TextView_Horizontal

5.TextView_Vertical

6.TextView_Horizontal_Vertical

7.TextView_Plain_Horizontal

8.TextView_Plain_Vertical

9.TextView_Plain_Horizontal_Vertical

10.TextView 3D Horizontal

11.TextView_3D_Vertical

12.TextView_3D_Horizontal_Vertical

13.TextView_Fancy_Horizontal

14.TextView_Fancy_Vertical

15.TextView_Fancy_Horizontal_Vertical

Disadvantages

- Inheritance solution has an <u>explosion of classes</u>
- With another type of border added, many more classes would be needed with this design?
- <u>If another view were added such as</u> <u>StreamedVideoView</u>, double the number of Borders/Scrollbar classes (i.e., 30 classes)
- Use the Decorator Pattern instead

Java Borders

- Any JComponent can have 1 or more borders
- Borders are useful objects that, while not themselves components, know how to draw the edges of Swing components
- Borders are useful not only for drawing lines and fancy edges, but also for providing titles and empty space around components

For more on Borders, The Java Tutorial http://java.sun.com/docs/books/tutorial/uiswing/components/border.html

Java Code: Add a Beveled Border

```
toStringView.setBorder(new BevelBorder(BevelBorder.LOWERED, Color.BLUE, Color.RED));
```


Decorate Again

JScrollPane scrollPane = new JScrollPane(toStringView);
add(scrollPane, BorderLayout.CENTER);

Motivation Continued

- The more flexible <u>containment approach</u> encloses the component in another object that adds the border
- The <u>enclosing object</u> is called the **decorator**
- The decorator conforms to the interface of the component so its presence is transparent to clients
- The decorator <u>forwards requests to the component</u> and may <u>perform additional actions</u> before or after any forwarding

Decorator Pattern in Java

- InputStreamReader(InputStream in) System.in is an InputStream object
 - ... <u>bridge from byte streams to character streams</u>: It reads bytes and translates them into characters using the specified character encoding. JavaTMAPI
- BufferedReader
 - Read text from a character-input stream, buffering characters so as to provide for the efficient reading of characters, arrays, and lines. JavaTMAPI
- What we has to do for console input up to Java 1.4
 before Scanner

```
BufferedReader keyboard =
 new BufferedReader(new
 InputStreamReader(System.in));
```

Example of decorator pattern use

BufferedReader decorates InputStreamReader

```
BufferedReader
 readLine()
 InputStreamReader
 read() close()
```

Java streams

- With > 60 streams in Java, you can create a wide variety of input and output streams
 - this provides flexibility good
 - it also adds complexity bad
 - Flexibility made possible with inheritance and classes that accept classes that extend the parameter type
- You can have an InputStream instance or any instance of a class that extends InputStream

public InputStreamReader(InputStream in)

One Constructor for many subclasses

- InputStream has these direct known subclasses:
 ByteArrayInputStream, FileInputStream,
 FilterInputStream, ObjectInputStream,
 PipedInputStream, SequenceInputStream,
 StringBufferInputStream
- System.in is an instance of InputStream

Another Decorator Example

 We also decorated a FileInputStream with an ObjectInputStream so you can read objects that implement Serializable

Another Example as a Code Demo

- Read a plain text file and compress it using the GZIP format ZIP.java
- Read a compress file in the GZIP format and write it to a plain text file UNGZIP.java
- Sample text <u>iliad10.txt</u> from Project Gutenberg

bytes 875,736 iliad10.txt bytes 305,152 iliad10.gz 875,736 TheIliadByHomer (after code on next slide)

```
// Open the input file
String inFilename = "iliad10.txt";
FileInputStream input = new FileInputStream(inFilename);
// Open the output file
String outFilename = "iliad10.gz";
GZIPOutputStream out = new GZIPOutputStream(
 new FileOutputStream(outFilename));
// Transfer bytes from the output file to the compressed file
byte[] buf = new byte[1024];
int len;
while ((len = input.read(buf)) > 0) {
  out.write(buf, 0, len);
}
// Close the file and stream
input.close();
out.close();
```

```
7/ Open the gzip file
String inFilename = "iliad10.gz";
GZIPInputStream gzipInputStream =
 new GZIPInputStream(new FileInputStream(inFilename));
// Open the output file
String outFilename = "TheIliadByHomer";
OutputStream out = new FileOutputStream(outFilename);
// Transfer bytes from the compressed file to the output file
byte[] buf = new byte[1024];
int len;
while ((len = gzipInputStream.read(buf)) > 0) {
  out.write(buf, 0, len);
  for (int i = 0; i < len; i++)</pre>
 System.out.print((char) buf[i]);
  System.out.println();
// Close the file and stream
gzipInputStream.close();
out.close();
```