23 Patterns in 80 Minutes: a Whirlwind Javacentric Tour of the Gang-of-Four Design Patterns

Josh Bloch Charlie Garrod

Administrivia

- Homework 6 checkpoint due Friday 5:00 pm
- Final exam Friday, Dec 16th 5:30–8:30 pm, GHC 4401
 - Review session Wednesday, Dec 14th 7–9:30 pm, DH 1112

Outline

- I. Creational Patterns
- II. Structural Patterns
- III. Behavioral Patterns

Pattern Name

- Intent the aim of this pattern
- Use case a motivating example
- Key types the types that define pattern
 - Italic type name indicates abstract class; typically this is an interface when the pattern is used in Java
- JDK example(s) of this pattern in the JDK

Illustration

- Code sample, diagram, or drawing
 - Time constraints make it impossible to include illustrations from some patterns

I. Creational Patterns

- 1. Abstract factory
- 2. Builder
- 3. Factory method
- 4. Prototype
- 5. Singleton

1. Abstract Factory

- Intent allow creation of families of related objects independent of implementation
- Use case look-and-feel in a GUI toolkit
 - Each L&F has its own windows, scrollbars, etc.
- Key types Factory with methods to create each family member, Products
- JDK not common

15-214

Abstract Factory Illustration

2. Builder

- Intent separate construction of complex object from representation so same creation process can create different representations
- use case converting rich text to various formats
- types Builder, ConcreteBuilders, Director, Products
- JDK StringBuilder, StringBuffer*
 - But there is no (visible) abstract supertype...
 - And both generate same product class (String)

IST institute for SOFTWARE RESEARCH

Gof4 Builder Illustration

My take on Builder [EJ Item 1]

- Emulates named parameters in languages that don't support them
- Emulates 2ⁿ constructors or factories with n builder methods, by allowing them to be combined freely
- Cost is an intermediate (Builder) object

15-214

EJ-style Builder Illustration

```
NutritionFacts twoLiterDietCoke = new NutritionFacts.Builder(
 "Diet Coke", 240, 8).sodium(1).build();
public class NutritionFacts {
 public static class Builder {
 public Builder(String name, int servingSize,
 int servingsPerContainer) { ... }
 public Builder totalFat(int val) { totalFat = val; }
 public Builder saturatedFat(int val) { satFat = val; }
 public Builder transFat(int val) { transFat = val; }
 public Builder cholesterol(int val) { cholesterol = val; }
 ... // 15 more setters
 public NutritionFacts build() {
 return new NutritionFacts(this);
 private NutritionFacts(Builder builder) { ... }
```

3. Factory Method

- Intent abstract creational method that lets subclasses decide which class to instantiate
- Use case creating documents in a framework
- Key types Creator, which contains abstract method to create an instance
- JDK Iterable.iterator()
- Related Static Factory pattern is very common
 - Technically not a GoF pattern, but close enough

IST institute for SOFTWARE RESEARCH

Factory Method Illustration

```
public interface Iterable<E> {
 public abstract Iterator<E> iterator();
public class ArrayList<E> implements List<E> {
 public Iterator<E> iterator() { ... }
public class HashSet<E> implements Set<E> {
 public Iterator<E> iterator() { ... }
Collection<String> c = ...;
for (String s : c) // Creates an Iterator appropriate to c
 System.out.println(s);
```

4. Prototype

- Intent create an object by cloning another and tweaking as necessary
- Use case writing a music score editor in a graphical editor framework
- Key types Prototype
- JDK Cloneable, but avoid (except on arrays)
 - Java and Prototype pattern are a poor fit

15-214

5. Singleton

- Intent ensuring a class has only one instance
- Use case GoF say print queue, file system, company in an accounting system
 - Compelling uses are rare but they do exist
- Key types Singleton
- JDK java.lang.Runtime

15-214

Singleton Illustration

```
public enum Elvis {
 ELVIS;
 sing(Song song) { ... }
 playGuitar(Riff riff) { ... }
 eat(Food food) { ... }
 take(Drug drug) { ... }
// Alternative implementation
public class Elvis {
 public static final Elvis ELVIS = new Elvis();
 private Elvis() { }
```

My take on Singleton

- It's an instance-controlled class; others include
 - Static utility class non-instantiable
 - Enum one instance per value, all values known at compile time
 - Interned class one canonical instance per value,
 new values created at runtime
- There is a duality between singleton and static utility class

IST institute for SOFTWARE RESEARCH

II. Structural Patterns

- 1. Adapter
- 2. Bridge
- 3. Composite
- 4. Decorator
- 5. Façade
- 6. Flyweight
- 7. Proxy

1. Adapter

- Intent convert interface of a class into one that another class requires, allowing interoperability
- Use case numerous, e.g., arrays vs. collections
- Key types Target, Adaptee, Adapter
- JDK Arrays.asList(T[])

Adapter Illustration

Have this

and this?

Use this!

2. Bridge

- Intent decouple an abstraction from its implementation so they can vary independently
- Use case portable windowing toolkit
- Key types Abstraction, Implementor
- JDK JDBC, Java Cryptography Extension (JCE),
 Java Naming & Directory Interface (JNDI)
- Bridge pattern very similar to Service Provider
 - Abstraction ~ API, Implementer ~ SPI

Bridge Illustration

15-214

3. Composite

- Intent compose objects into tree structures. Let clients treat primitives & compositions uniformly.
- Use case GUI toolkit (widgets and containers)
- Key type Component that represents both primitives and their containers
- JDK javax.swing.JComponent

Composite Illustration


```
public interface Expression {
 double eval();
 // Returns value
 String toString(); // Returns infix expression string
}
public class UnaryOperationExpression implements Expression {
 public UnaryOperationExpression(
 UnaryOperator operator, Expression operand);
public class BinaryOperationExpression implements Expression {
 public BinaryOperationExpression(BinaryOperator operator,
 Expression operand1, Expression operand2);
public class NumberExpression implements Expression {
 public NumberExpression(double number);
}
```

4. Decorator

- Intent attach features to an object dynamically
- Use case attaching borders in a GUI toolkit
- Key types Component, implement by decorator and decorated
- JDK Collections (e.g., Synchronized wrappers), java.io streams, Swing components

Decorator Illustration

5. Façade

- Intent provide a simple unified interface to a set of interfaces in a subsystem
 - GoF allow for variants where the complex underpinnings are exposed and hidden
- Use case any complex system; GoF use compiler
- Key types Façade (the simple unified interface)
- JDK java.util.concurrent.Executors

Façade Illustration

6. Flyweight

- Intent use sharing to support large numbers of fine-grained objects efficiently
- Use case characters in a document
- Key types Flyweight (instance-controlled!)
 - Some state can be extrinsic to reduce number of instances
- JDK Common! All enums, many others
 - j.u.c.TimeUnit has number of units as extrinsic state

IST institute for SOFTWARE RESEARCH

Flyweight Illustration

7. Proxy

- Intent surrogate for another object
- Use case delay loading of images till needed
- Key types Subject, Proxy, RealSubject
- Gof mention several flavors
 - virtual proxy stand-in that instantiates lazily
 - remote proxy local representative for remote obj
 - protection proxy denies some ops to some users
 - smart reference does locking or ref. counting, e.g.
- JDK RMI, collections wrappers

IST institute for SOFTWARE RESEARCH

Proxy Illustrations

Virtual Proxy

Smart Reference

SynchronizedList ArrayList

Remote Proxy

III. Behavioral Patterns

- 1. Chain of Responsibility
- 2. Command
- 3. Interpreter
- 4. Iterator
- 5. Mediator
- 6. Memento
- 7. Observer
- 8. State
- 9. Strategy
- 10. Template method
- 11. Visitor

1. Chain of Responsibility

- Intent avoid coupling sender to receiver by passing request along until someone handles it
- Use case context-sensitive help facility
- Key types RequestHandler
- JDK ClassLoader, Properties
- Exception handling could be considered a form of Chain of Responsibility pattern

IST institute for SOFTWARE RESEARCH

2. Command

- Intent encapsulate a request as as an object, letting you parameterize one action with another, queue or log requests, etc.
- Use case menu tree
- Key type Command (Runnable)
- JDK Common! Executor framework, etc.
- Is it Command pattern if you run it repeatedly?
 If it takes an argument? Returns a val?

IST institute for SOFTWARE RESEARCH

Command Illustration

```
public static void main(String[] args) {
 SwingUtilities.invokeLater(() -> new Demo().setVisible(true));
}
```

3. Interpreter

- Intent given a language, define class hierarchy for parse tree, recursive method to interpret it
- Use case regular expression matching
- Key types Expression, NonterminalExpression, TerminalExpression
- JDK no uses I'm aware of
 - Our expression evaluator (HW2) is a classic example
- Necessarily uses Composite pattern!

Interpreter Illustration


```
public interface Expression {
 double eval(); // Returns value
 String toString(); // Returns infix expression string
}
public class UnaryOperationExpression implements Expression {
 public UnaryOperationExpression(
 UnaryOperator operator, Expression operand);
public class BinaryOperationExpression implements Expression {
 public BinaryOperationExpression(BinaryOperator operator,
 Expression operand1, Expression operand2);
public class NumberExpression implements Expression {
 public NumberExpression(double number);
}
```

4. Iterator

- Intent provide a way to access elements of a collection without exposing representation
- Use case collections
- Key types Iterable, Iterator
 - But GoF discuss internal iteration, too
- JDK collections, for-each statement, etc.

Iterator Illustration

```
public interface Iterable<E> {
 public abstract Iterator<E> iterator();
public class ArrayList<E> implements List<E> {
 public Iterator<E> iterator() { ... }
public class HashSet<E> implements Set<E> {
 public Iterator<E> iterator() { ... }
Collection<String> c = ...;
for (String s : c) // Creates an Iterator appropriate to c
 System.out.println(s);
```


5. Mediator

- Intent define an object that encapsulates how a set of objects interact, to reduce coupling.
 - $-\mathcal{O}(n)$ couplings instead of $\mathcal{O}(n^2)$
- Use case dialog box where change in one component affects behavior of others
- Key types Mediator, Components
- JDK Unclear

15-214

Mediator Illustration

6. Memento

- Intent without violating encapsulation, allow client to capture an object's state, and restore
- Use case undo stack for operations that aren't easily undone, e.g., line-art editor
- Key type Memento (opaque state object)
- JDK none that I'm aware of (not serialization)

15-214

7. Observer

- Intent let objects observe the behavior of other objects so they can stay in sync
- Use case multiple views of a data object in a GUI
- Key types Subject ("Observable"), Observer
 - GoF are agnostic on many details!
- JDK Swing, left and right

15-214

Observer Illustration

```
// Implement roll button and dice type field
JTextField diceSpecField = new JTextField(diceSpec, 5); // Field width
JButton rollButton = new JButton("Roll");
rollButton.addActionListener(event -> {
 if (!diceSpecField.getText().equals(diceSpec)) {
 diceSpec = diceSpecField.getText();
 dice = Die.dice(diceSpec);
 jDice.resetDice(dice);
 }
 for (Die d : dice) d.roll();
 jDice.repaint();
});
```

8. State

- Intent allow an object to alter its behavior when internal state changes. "Object will appear to change class."
- Use case TCP Connection (which is stateful)
- Key type State (Object delegates to state!)
- JDK none that I'm aware of, but...
 - Works great in Java
 - Use enums as states
 - Use AtomicReference (State) to store it

9. Strategy

- Intent represent a behavior that parameterizes an algorithm for behavior or performance
- Use case line-breaking for text compositing
- Key types Strategy
- JDK Comparator

15-214

Strategy Illustration

Comparator is a strategy for ordering

```
public static synchronized void main(String[] args) {
 Arrays.sort(args, Comparator.reverseOrder());
 System.out.println(Arrays.toString(args));

 Arrays.sort(args, Comparator.comparingInt(String::length));
 System.out.println(Arrays.toString(args));
}

java Foo i eat wondrous spam
[wondrous, spam, i, eat]
[i, eat, spam, wondrous]
```


10. Template Method

- Intent define skeleton of an algorithm or data structure, deferring some decisions to subclasses
- Use case application framework that lets plugins implement all operations on documents
- Key types AbstractClass, ConcreteClass
- JDK skeletal collection impls (e.g., AbstractList)

Template Method Illustration

```
// List adapter for primitive int arrays
public static List<Integer> intArrayList(final int[] a) {
 return new AbstractList<Integer>() {
 public Integer get(int i) {
 return a[i];
 public Integer set(int i, Integer val) {
 Integer oldVal = a[i];
 a[i] = val;
 return oldVal;
 public int size() {
 return a.length;
```

11. Visitor

- Intent represent an operation to be performed on elements of an object structure (e.g., a parse tree). Visitor lets you define a new operation without modifying the type hierarchy.
- Use case type-checking, pretty-printing, etc.
- Key types Visitor, ConcreteVisitors, all the element types that get visited
- JDK none that I'm aware of

Visitor Illustration (1/3)


```
public interface Expression {
 public <T> T accept(Visitor<T> v); // No eval or toString!
public class UnaryOperationExpression implements Expression {
 public UnaryOperationExpression(
 UnaryOperator operator, Expression operand);
 public <T> T accept(Visitor<T> v) { return v.visitUnaryExpr(this); }
}
public class BinaryOperationExpression implements Expression {
 public BinaryOperationExpression(BinaryOperator operator,
 Expression operand1, Expression operand2);
 public <T> T accept(Visitor<T> v) { return v.visitBinaryExpr(this); }
public class NumberExpression implements Expression {
 public NumberExpression(double number);
 public <T> T accept(Visitor<T> v) { return v.visitNumberExpr(this); }
```

Visitor Illustration (2/3)


```
public interface Visitor<T> { // T is result type
 public T visitUnaryExpr(UnaryExpression ue);
 public T visitBinaryExpr(BinaryExpression be);
 public T visitNumberExpr(NumberExpression ne);
public class EvalVisitor implements Visitor<Double> {
 public Double visitUnaryExpr(UnaryExpression ue) {
 return ue.operator.apply(ue.operand.accept(this));
 public Double visitBinaryExpr(BinaryExpression be) {
 return be.operator.apply(be.operand1.accept(this),
 be.operand2.accept(this));
 public Double visitNumberExpr(NumberExpression ne) { return ne.number; }
```

Visitor Illustration (3/3)


```
public class ToStringVisitor implements Visitor<String> {
 public String visitUnaryExpr(UnaryExpression ue) {
 return ue.operator + ue.operand.accept(this);
 public String visitBinaryExpr(BinaryExpression be) {
 return String.format("(%s %s %s)", be.operand1.accept(this),
 be.operator, be.operand2.accept(this));
 public String visitNumberExpr(NumberExpression ne) {
 return Double.toString(ne.number);
// Sample use of visitors
System.out.println(e.accept(new ToStringVisitor()) + " = " +
 e.accept(new EvalVisitor()));
```

More on Visitor

- Visitor is NOT merely traversing a graph structure and applying a method
 - That's Iterator!
- The essence of visitor is double-dispatch
 - First dynamically dispatch on the Visitor
 - Then on the element being visited

Summary

- Now you know all the Gang of Four patterns
- Definitions can be vague
- Coverage is incomplete
- But they're extremely valuable
 - They gave us a vocabulary
 - And a way of thinking about software
- Look for patterns as you read and write software
 - GoF, non-GoF, and undiscovered