Ingineria programării

Curs 9 – 13 Aprilie

Cuprins

- Recapitulare...
 - Design Patterns (Creational Patterns, Structural Patterns)
- Behavioral Patterns
 - Chain of Responsibility
 - Command
 - Interpreter
 - Iterator
 - Mediator
 - Memento
 - Observer
 - State
 - Strategy
 - Template Method

Visitor

Recapitulare

 GOF: Creational Patterns, Structural Patterns, Behavioral Patterns

- Creational Patterns
- Structural Patterns

Recapitulare - CP

- Abstract Factory computer components
- Builder children meal
- Factory Method Hello <Mr/Ms>
- Prototype Cell division
- Singleton server log files

SP – Adapter

- Adapter socket-plug
- Bridge drawing API
- Composite employee hierarchy
- Decorator Christmas tree
- Façade store keeper
- Flyweight FontData
- Proxy ATM access

Behavioral Patterns 1

- Behavioral patterns are concerned with algorithms and the assignment of responsibilities between objects
- These patterns characterize complex control flow that's difficult to follow at run-time
- They shift your focus away from flow of control to let you concentrate just on the way objects are interconnected

Behavioral Patterns 2

- Encapsulating variation is a theme of many behavioral patterns
- When an aspect of a program changes frequently, these patterns define an object that encapsulates that aspect
- Then other parts of the program can collaborate with the object whenever they depend on that aspect

Behavioral Patterns 3

- These patterns describe aspects of a program that are likely to change
- Most patterns have two kinds of objects:
 - the **new object**(s) that encapsulate the aspect,
 - and the existing object(s) that use the new ones
- Usually the functionality of new objects would be an integral part of the existing objects were it not for the pattern

Chain of Responsibility

- Intent Chain the receiving objects and pass the request along the chain until an object handles it
- Motivation Consider a context-sensitive help facility for a graphical user interface. The help that's provided depends on the part of the interface that's selected and its context. If no specific help information exists for that part of the interface, then the help system should display a more general help message about the immediate context

Chain of Responsibility - Idea

It's natural to organize help information from the most specific to the most general

specific

Chain of Responsibility - Structure

Chain of Responsibility

- Applicability Use this pattern when
 - more than one object may handle a request, and the handler isn't known a priori
 - you want to issue a request to one of several objects without specifying the receiver explicitly
 - the set of objects that can handle a request should be specified dynamically

Chain of Responsibility - Example

- Suppose, we have a multi level filter and gravel of different sizes and shapes. We need to filter this gravel of different sizes to approx size categories
- We will put the gravel on the multi-level filtration unit, with the filter of maximum size at the top and then the sizes descending. The gravel with the maximum sizes will stay on the first one and rest will pass, again this cycle will repeat until, the finest of the gravel is filtered and is collected in the sill below the filters
- Each of the filters will have the sizes of gravel which cannot pass through it. And hence, we will have approx similar sizes of gravels grouped

Chain of Responsibility - Java 1

```
public class Matter {
 private int size;
 private int quantity;
 public int getSize() {return size;}
 public void setSize(int size) {this.size = size;}
 public int getQuantity() {return quantity;}
 public void setQuantity(int quantity) {
 this.quantity = quantity;
```

Chain of Responsibility - Java 2

```
public class Sill {
 public void collect(Matter gravel) {}
public class Filter1 extends Sill {
  private int size;
 public Filter1(int size) {this.size = size;}
  public void collect(Matter gravel) {
 for(int i = 0; i < gravel.getQuantity(); <math>i++) {
 if(gravel.getSize() < size) {</pre>
 super.collect(gravel);}
 else {
  //collect here. that means, only matter with less size will
  pass
```

Chain of Responsability- The Good, The Bad ...

- Control the sequence of handler calls
- Preserves S and O (from SOLID)
- Some requests may not be handled by any class

Command

- Intent Encapsulate a request as an object, thereby letting you parameterize clients with different requests, queue or log requests, and support undoable operations
- Also Known As Action, Transaction
- Motivation Sometimes it's necessary to issue requests to objects without knowing anything about the operation being requested or the receiver of the request
- For example, user interface toolkits include objects like buttons and menus that carry out a request in response to user input. But the toolkit can't implement the request explicitly in the button or menu, because only applications that use the toolkit know what should be done on which object

Command 2

The key to this pattern is an abstract Command class, which declares an interface for executing operations

Command - Structure

 OpenCommand prompts the user for a document name, creates a corresponding Document object, adds

Command - Example

- A classic example of this pattern is a restaurant:
 - A customer goes to restaurant and orders the food according to his/her choice
 - The waiter/ waitress takes the order (command, in this case) and hands it to the cook in the kitchen
 - The cook can make several types of food and so, he/she prepares the ordered item and hands it over to the waiter/waitress who in turn serves to the customer

Command - Java 1

```
public class Order {
 private String command;
 public Order(String command) {
 this.command = command;
public class Waiter {
 public Food takeOrder(Customer cust, Order
 order) {
 Cook cook = new Cook();
 Food food = cook.prepareOrder(order, this);
 return food;
```

Command – Java 2

```
public class Cook {
 public Food prepareOrder(Order order, Waiter
 waiter) {
 Food food = getCookedFood(order);
 return food;
 public Food getCookedFood(Order order) {
 Food food = new Food(order);
 return food;
```

Command- The Good, The Bad ...

- Supports undo/redo types of operations
- Preserves S and O (from SOLID)
- Combine simple commands into a single complex one
- Allows delaying execution
- Code becomes complicated because of an extra layer of code between caller and service

Interpreter

- Intent Given a language, define a representation for its grammar along with an interpreter
- Motivation If a particular kind of problem occurs often enough, then it might be worthwhile to express instances of the problem as sentences in a simple language. Then you can build an interpreter that solves the problem by interpreting these sentences.
- For example, searching for strings that match a pattern is a common problem. Regular expressions are a standard language for specifying patterns of strings

Interpreter - Grammar

- Suppose the following grammar defines the regular expressions:
 - expression ::= literal | alternation | sequence | repetition | '(' expression ')'
 - alternation ::= expression '|' expression
 - sequence ::= expression '&' expression
 - repetition ::= expression '*'
 - literal ::= 'a' | 'b' | 'c' | ... { 'a' | 'b' | 'c' | ... }*

Interpreter - Regular expressions

Interpreter – Example

- The "musical notes" is an "Interpreted Language". The musicians read the notes, interpret them according to "Sa, Re, Ga, Ma..." or "Do, Re, Mi..." etc. and play the instruments, what we get in output is musical sound waves. Think of a program which can take the Sa, Re, Ga, Ma etc. and produce the sounds for the frequencies.
- For Sa, the frequency is 256 Hz, similarly, for Re, it is 288Hz and for Ga, it is 320 Hz etc...
- We can have it at one of the two places, one is a constants file, "token=value" and the other one being in a properties file

Interpreter – Java 1

```
MusicalNotes.properties
  Sa=256
  Re = 288
  Ga = 320
public class NotesInterpreter {
  private Note note;
  public void getNoteFromKeys(Note note) {
 Frequency freq = getFrequency(note);
 sendNote(freq);
  private Frequency getFrequency(Note note) {
  // Get the frequency from properties file using ResourceBundle
  // and return it.
 return freq;
  private void sendNote(Frequency freq) {
 NotesProducer producer = new NotesProducer();
 producer.playSound(freq);
```

Interpreter – Java 2

```
public class NotesProducer {
 private Frequency freq;
 public NotesProducer() {
 this.freq = freq;
 public void playSound(Frequency freq) {
```


Interpreter - The Good, The Bad ...

- Detaches user classes from model classes
- Preserves S and O (from SOLID)
- Code becomes complicated because of lots of extra classes

Iterator

- Intent Provide a way to access the elements of an aggregate object sequentially
- Also Known As Cursor
- Motivation An aggregate object such as a list should give you a way to access its elements without exposing its internal structure. Moreover, you might want to traverse the list in different ways, depending on what you want to accomplish

Iterator - Structure

Iterator - Applicability

- to access an aggregate object's contents without exposing its internal representation
- to support multiple traversals of aggregate objects
- to provide a uniform interface for traversing different aggregate structures (that is, to support polymorphic iteration)

Iterator - Example

For example, remote control of TV. Any remote control we use, either at home/hotel or at a friend's place, we just pick up the TV remote control and start pressing Up and Down or Forward and Back keys to iterate through the channels

Iterator - Java 1

```
public interface Iterator {
 public Channel nextChannel(int currentChannel);
 public Channel prevChannel(int currentChannel);
public ChannelSurfer implements Iterator {
 public Channel nextChannel (int currentChannel) {
 Channel channel = new Channel(currentChannel+1);
 return channel;
 public Channel prevChannel (int currentChannel) {
 Channel channel = new Channel(currentChannel-1);
 return channel;
```

Iterator – Java 2

```
public class RemoteControl {
 private ChannelSurfer surfer;
 private Settings settings;
 public RemoteControl() {
 surfer = new ChannelSurfer();
 settings = new Settings();
 public getProgram(ChannelSurfer surfer) {
 return new Program(surfer.nextChannel());
```


Iterator - The Good, The Bad ...

- Allows the use of multiple iterators at the same time on the same collections
- Iteration can be stopped and resumed at will, as each iterator conserves its state
- Preserves S and O (from SOLID)
- May lead to unnecessary complexity for simple collections
- Slows iteration over particular types of collections

Mediator

- Intent Define an object that encapsulates how a set of objects interact
- Motivation Object-oriented design encourages the distribution of behavior among objects. Such distribution can result in an object structure with many connections between objects; in the worst case, every object ends up knowing about every other

Mediator - Structure

Mediator - Applicability

- According to (Gamma et al), the Mediator pattern should be used when:
 - a set of objects communicate in well-defined but complex ways. The resulting interdependencies are unstructured and difficult to understand.
 - reusing an object is difficult because it refers to and communicates with many other objects.
 - a behavior that's distributed between several classes should be customizable without a lot of subclassing.

Mediator - Examples

- A very common example can be airplanes interacting with the control tower and not among themselves
- Another popular example is Stock exchange

The chat application is another example of the mediator pattern

Other examples?

Mediator - The Good, The Bad ...

- Reduces coupling
- Allows for easy reuse of classes
- Preserves S and O (from SOLID)
- The Mediator may become a God Object (knows too much, does too many things)

Memento

- Intent Without violating encapsulation, capture and externalize an object's internal state so that the object can be restored to this state later
- Also Known As Token
- Motivation Sometimes it's necessary to record the internal state of an object. This is required when implementing checkpoints and undo mechanisms that let users back out of tentative operations or recover from errors. You must save state information somewhere so that you can restore objects to their previous states

Memento - Structure

Memento

- Stores internal state of the Originator object
- Allows the originator to restore previous state

Originator

- Creates a memento object capturing it's internal state
- Use the memento object to restore its previous state.

Caretaker

Responsible for keeping the memento.

The memento is opaque to the caretaker, and the caretaker are not operate on it.

Memento - Example

Simple Calculator with Undo Operation

Memento - Database Transactions

- Transactions are operations on the database that occur in an atomic, consistent, durable, and isolated fashion
- If all operations succeed, the transaction would commit and would be final
- And if any operation fails, then the transaction would fail and all operations would rollback and leave the database as if nothing has happened
- This mechanism of rolling back uses the memento design pattern

Memento - The Good, The Bad ...

- Can produce saves of object states without breaking encapsulation
- Decreases responsibilities of the originator by managing mementos in the caretaker
- Numerous mementos use a lot of memory
- Overhead for the caretakers as they need to manage which mementos are obsolete and destroy them
- Some dynamic programming languages (JavaScript, Python, etc.) cannot guarantee an unchangeable state for the memento

Observer

- Intent Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically
- Also Known As Dependents, Publish–Subscribe
- Motivation A common side-effect of partitioning a system into a collection of cooperating classes is the need to maintain consistency between related objects

Observer - Example

observers

Observer - Applicability

- When an abstraction has two aspects, one dependent on the other
- When a change to one object requires changing others, and you don't know how many objects need to be changed
- When an object should be able to notify other objects without making assumptions about who these objects are

Observer - Structure

Observer - Example

- Below is an example that takes keyboard input and treats each input line as an event. The example is built upon the library classes java.util.Observer and java.util.Observable
- When a string is supplied from System.in, the method notifyObservers is then called, in order to notify all observers of the event's occurrence, in the form of an invocation of their 'update' methods – in our example, ResponseHandler.update(...).
- The Java Swing library makes extensive use of the observer pattern for event management

Observer – Java 1

```
public class EventSource extends Observable
 implements Runnable {
 public void run() {
  try {
  final InputStreamReader isr = new
 InputStreamReader(System.in);
  final BufferedReader br = new BufferedReader( isr );
  while(true) {
 final String response = br.readLine();
 setChanged();
 notifyObservers( response ); }
 catch (IOException e) { e.printStackTrace(); } }
```

Observer – Java 2

```
public class ResponseHandler implements Observer {
 private String resp;
 public void update (Observable obj, Object arg) {
  if (arg instanceof String) {
 resp = (String) arg;
 System.out.println("\nReceived Response: "+ resp );
```

Observer – Java 3

```
public class MyApp {
 public static void main(String args[]) {
 System.out.println("Enter Text >");
 // create an event source - reads from stdin
 final EventSource evSrc = new EventSource();
 // create an observer
 final ResponseHandler respHandler = new
 ResponseHandler();
 // subscribe the observer to the event source
 evSrc.addObserver( respHandler );
 // starts the event thread
 Thread thread = new Thread(evSrc);
 thread.start();
```

Observer - The Good, The Bad ...

- Can establish relations between objects (not classes) at runtime
- Preserves S and O (from SOLID)
- The order of notification of observers is random

State

- Intent Allow an object to alter its behavior when its internal state changes
- Also Known As Objects for States
- Motivation Consider a class TCPConnection that represents a network connection. A TCPConnection object can be in one of several different states: Established, Listening, Closed. When a TCPConnection object receives requests from other objects, it responds differently depending on its current state

State - Idea

The key idea in this pattern is to introduce an abstract class called TCPState to represent the states of the network connection.

State - Applicability

- Use the State pattern in either of the following cases:
 - An object's behavior depends on its state
 - Operations have large, multipart conditional statements that depend on the object's state

State - The Good, The Bad ...

- Simplifies the code of the objects by removing lots of if statements
- Preserves S and O (from SOLID)
- Leads to large and unnecessary overhead for objects with few states or whose states rarely change

Strategy

- Intent Define a family of algorithms, encapsulate each one, and make them inter changeable
- Also Known As Policy
- Motivation Many algorithms exist for breaking a stream of text into lines. Hard-wiring all such algorithms into the classes that require them isn't desirable for several reasons

Strategy - Structure

 With Strategy pattern, we can define classes that encapsulate different line breaking algorithms

Strategy - Example

In the strategy pattern algorithms can be selected at runtime.

A standard calculator that implements basic

operations: +, -, *

Strategy - Java 1

```
interface Strategy {
  int execute(int a, int b);
class ConcreteStrategyAdd implements Strategy {
  public int execute(int a, int b) {
 System.out.println("Called ConcreteStrategyA's execute()");
 return (a + b);
class ConcreteStrategySub implements Strategy {
  public int execute(int a, int b) {
 System.out.println("Called ConcreteStrategyB's execute()");
 return (a - b);
}}
class ConcreteStrategyMul implements Strategy {
  public int execute(int a, int b) {
 System.out.println("Called ConcreteStrategyC's execute()");
 return a * b;
```

Strategy – Java 2

```
class Context {
 Strategy strategy;
 public Context(Strategy strategy) {
 this.strategy = strategy;
 public int execute(int a, int b) {
 return this.strategy.execute(a, b);
```

Strategy - Java 3

```
class StrategyExample {
 public static void main(String[] args) {
  Context context;
  context = new Context(new ConcreteStrategyAdd());
  int resultA = context.execute(3,4);
  context = new Context(new ConcreteStrategySub());
  int resultB = context.execute(3,4);
  context = new Context(new ConcreteStrategyMul());
  int resultC = context.execute(3,4);
```

Strategy - The Good, The Bad ...

- Can swap algorithms at runtime
- Replaces inheritance with composition
- Isolates the implementation of algorithm from the classes using those algorithm
- If you only need few algorithms, the extra complication of code is not useful
- Some functional languages can achieve the same effect by using anonymous functions, and require less code
- Users need to understand the differences between implementations to use them properly

Template Method

- Intent Define the skeleton of an algorithm in an operation, deferring some steps to subclasses
- Motivation Consider an application framework that provides Application and Document classes.
- The Application class is responsible for opening existing documents stored in an external format, such as a file. A Document object represents the information in a document once it's read from the file

Template Method - Example

- The template pattern is often referred to as the Hollywood Principle: "Don't call us, we'll call you." Using this principle, the template method in a parent class controls the overall process by calling subclass methods as required
- This is shown in several games in which players play against the others, but only one is playing at a given time

Template Method - Java 1

```
abstract class Game {
 protected int playersCount;
 abstract void initializeGame();
 abstract void makePlay(int player);
 abstract boolean endOfGame();
 abstract void printWinner();
 final void playOneGame(int playersCount) {
 this players Count = players Count;
 initializeGame(); int i = 0;
 while (!endOfGame()) {
 makePlay(j); j = (j + 1) \% playersCount; }
 printWinner();
```

Template Method - Java 2

class Chess extends Game {

```
class Monopoly extends Game {
 // Implementation of necessary concrete methods
 void initializeGame() { // ... }
 void makePlay(int player) { // ... }
 boolean endOfGame() { // ... }
 void printWinner() { // ... }
 // Specific declarations for the Monopoly game.
```

Template Method - The Good, The Bad ...

- Clients can choose to override only some parts of the algorithm, and are less affected by changes to other segments
- Duplicate code can be sent to a superclass
- If you override some part of the algorithm, it can lead to breaking Liskov substitution
- The skeleton of the algorithm may naot suit some clients
- The more elements in the template, the more difficult it is to manage

Visitor

- Intent Represent an operation to be performed on the elements of an object structure. Visitor lets you define a new operation without changing the classes of the elements on which it operates.
- Motivation Collections are data types widely used in object oriented programming. Often collections contain objects of different types and in those cases some operations have to be performed on all the collection elements without knowing the type

Visitor - Structure Example

- We want to create a reporting module in our application to make statistics about a group of customers
- The statistics should be very detailed so all the data related to the customer must be parsed
- All the entities involved in this hierarchy must accept a visitor so the CustomerGroup,
 Customer, Order and Item are visitable objects

Visitor- Applicability

- The visitor pattern is used when:
 - Similar operations have to be performed on objects of different types grouped in a structure
 - There are many distinct and unrelated operations needed to be performed
 - The object structure is not likely to be changed but is very probable to have new operations which have to be added

Visitor Pattern using Reflection

- Reflection can be used to overcome the main drawback of the visitor pattern
- When the standard implementation of visitor pattern is used the method to invoke is determined at runtime
- Reflection is the mechanism used to determine the method to be called at compile-time

Visitor - The Good, The Bad ...

- A visitor can accumulate information about visited objects as it passes through the collection, allowing for more informed decisions for later visitations
- Preserves S and O (from SOLID)
- A visitor may not be able to access private or protected fields of visited objects
- Every time you add an extra class to the collection, all visitors must be updated

- Concurrency Patterns deal with multi-threaded programming paradigm
 - Single Threaded Execution Prevent concurrent calls to the method from resulting in concurrent executions of the method
 - Scheduler Control the order in which threads are scheduled to execute single threaded code using an object that explicitly sequences waiting threads
 - Producer-Consumer Coordinate the asynchronous production and consumption of information or

- Testing Patterns 1
 - Black Box Testing Ensure that software satisfies requirements
 - White Box Testing Design a suite of test cases to exhaustively test software by testing it in all meaningful situations
 - Unit Testing Test individual classes
 - Integration Testing Test individually developed classes together for the first time
 - System Testing Test a program as a whole entity

- Testing Patterns 2
 - Regression Testing Keep track of the outcomes of testing software with a suite of tests over time
 - Acceptance Testing Is done to ensure that delivered software meets the needs of the customer or organization that the software was developed for
 - Clean Room Testing People designing software should not discuss specifications or their implementation with people designing tests for the software

Distributed Architecture Patterns

- Mobile Agent An object needs to access very large volume of remote data => move the object to the data
- Demilitarized Zone You don't want hackers to be able to gain access to servers
- Object Replication You need to improve the throughput or availability of a distributed computation

Other Classes of DP

- ▶ Transaction patterns Ensure that a transaction will never have any unexpected or inconsistent outcome. Design and implement transactions correctly and with a minimum of effort
- Distributed computing patterns
- Temporal patterns for distributed applications to function correctly, the clocks on the computers they run on must be synchronized. You may need to access pervious or future states of an object. The values of an object's attributes may change over time
- Database patterns

Bibliography

Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides: Design Patterns: Elements of Reusable Object-Oriented Software (GangOfFour)

Links

- Structural Patterns: http://www.oodesign.com/structural-patterns/
- Gang-Of-Four: http://www.uml.org.cn/c%2B%2B/pdf/DesignPatterns.pdf
- Design Patterns Book: http://c2.com/cgi/wiki?DesignPatternsBook
- About Design Patterns: http://www.javacamp.org/designPattern/
- Design Patterns Java companion: http://www.patterndepot.com/put/8/JavaPatterns.htm
- Java Design patterns: http://www.allapplabs.com/java_design_patterns/java_design_patterns.htm
 - Overview of Design Patterns: http://www.mindspring.com/~mgrand/pattern_synopses.htm
 https://refactoring.guru/design-patterns