Mediator Pattern

Design Patterns

Motivating Example

- When you have many objects of a similar type that need to communicate with each other
- The communication between objects is complex

Definition

Define an object that encapsulates how a set of objects interact. Mediator promotes loose coupling by keeping objects from referring to each other explicitly, and it lets you vary their interaction independently.

Gamma et al., 1995

Components

Colleagues

- Individual components that need to communicate with each other
- Implement the same base type (abstract class or interface)
- Have knowledge of the Mediator component

Components

Mediator

- The centralized component that managed communication between the colleague components
- Implements an abstraction that is used by the Colleague components

Advantages & Disadvantages

Advantages:

- Hides all coordination between colleagues
- Decoupled colleagues
- Mediator's one-to-many relationship with colleagues is preferred to colleagues relating in a many-to-many fashion

Disadvantages:

 The Mediator can become very large and very complicated as more colleagues are handled

Summary

- Mediator provides a centralized location for communication between many instances of like classes
- Enhances decoupling

For more in-depth online developer training visit

on-demand content from authors you trust

