

Peeling Design Patterns

For Beginners and Interviews

By
Prof. Meda Sreenivasa Rao
Narasimha Karumanchi


Acknowledgements

First and foremost, we would like to thank our *families*, and dear *friends* whose support and encouragement throughout our lives have made it possible for us to build the skill set necessary to succeed.

We would like to express our gratitude to many people who saw us through this book, to all those who provided support, talked things over, read, wrote, offered comments, allowed us to quote their remarks and assisted in the editing, proofreading and design. In particular, we would like to thank the following individuals.

- Kalyani Tummala, IIT Kharagpur, Xilinx Pvt. Ltd.
- *Prof. Girish P. Saraph*, Founder, Vegayan Systems Pvt. Ltd.
- Manoj Patra, Senior Manager, Microsoft India Pvt. Ltd.
- A. Vamshi Krishna, IIT Kanpur, Mentor Graphics Pvt. Ltd.
- Venkata Ramana Sanaka, Nokia Pvt. Ltd.
- *Kishore Jinka*, IIT Bombay
- Vikas Kedia, IIT Bombay, Google India Pvt. Ltd.
- Suman Somavarapu, IIT Bombay, De-Shaw India Pvt. Ltd.
- Chaganti Siva Rama Krishna Prasad, Founder, StockMonks Pvt. Ltd.

-Prof. Sreenivasa Rao Meda Ph. D., Director, School of IT, JNTU, Hyderabad -Narasimha Karumanchi M. Tech, IIT Bombay Founder of CareerMonk.com

Preface

Dear Reader,

Please Hold on! I know many people do not read the preface. But I would strongly recommend that you go through the preface of this book at least. The reason for this is that this preface has something different to offer.

This book assumes you have basic knowledge about computer science. Main objective of the book is *not* to provide you the *catalog* of design patterns and *design interview* questions. Before writing the book, we set the following *goals*:

- The book be written in *such* a *way* that readers without any background in software design should be able to understand it *easily* and *completely*.
- The book should present the concepts of design patterns in *simple* and straightforward manner with a clear cut explanation.
- After reading the book, they should be in a position to come up with better designs
 than before and participate in design discussions which happen in their daily office
 work.
- The book should provide enough *realtime* examples so that readers get better understanding of the design patterns and also useful for the interviews. We mean, the book should cover *design interview* questions.
- After reading the book, the programmers should be in a position to try for software architect positions.

Design patterns were introduced to programming practices at the end of 1980s as a result of dissatisfaction with software's state of affairs. In those days, few means of abstraction (algorithms and data structures) suited well for procedural/functional programming. They were *not* well connected with object-oriented programming.

The introduction of design patterns marks a turning point in the history of software design. In 1995 we have seen the publication of a catalogue (*Gamma*, *Helm*, *Johnson* & *Vlissides*, 1995) with *twenty-three* design patterns written by four experienced object-oriented designers. The catalogue, which came to be known as the *Gang of Four* (*GoF*) catalogue, was a super success.

Design patterns *help* novices (and *beginners*) to avoid common *mistakes* and encourage experienced programmers to build better software.

This book is an enthusiastic celebration of design patterns, especially those which are given by GoF. In the recept past, most of the object-oriented architectures are built with full of design patterns.

In this book, we explained the design patterns with simple examples which helps students and instructors in understanding them easily. At the end of book, he gave common design interview questions which helps job seekers to perform better in their interviews.

A thorough understanding of the design patterns, processes, and methods in this book will likewise help you develop better software applications and infrastructure. If you want thorough coverage of the key patterns then read this book. We have learned much from it and I am confident that you will too.

As a job seeker if you read complete book with good understanding, we are sure you will challenge the interviewers and that is the objective of this book.

This book is very much useful for the students of engineering degree and masters during their academic preparations. All the chapters of this book contain theory and their related problems. If you read as a student preparing for competition exams, content of this book covers all the required topics in full details.

It is *recommended* that, at least *one complete* reading of this book is required to get full understanding of all the topics. In the *subsequent* readings, you can directly go to any chapter and refer. Even though, enough readings were given for correcting the errors, due to human tendency there could be some minor typos in the book. If any such typos found, they will be updated at www.*CareerMonk.*com. We request you to constantly monitor this site for any corrections, new problems and solutions. Also, please provide your valuable suggestions at: *Info@CareerMonk.com*.

Wish you all the best. We are sure that you will find this book useful.

-Prof. Sreenivasa Rao Meda Ph. D., Director, School of IT, JNTU, Hyderabad -Narasimha Karumanchi M. Tech, IIT Bombay Founder of CareerMonk.com

Table of Contents

1	Introduction	11
	1.1 What Is This Book About?	11
	1.2 Brief History Of Design Patterns	12
	1.3 Should I Take This Book?	12
	1.4 Is It Useful For Interviews?	12
	1.5 How To Use this book?	13
	1.6 Organization Of Chapters	13
	1.7 Source Code Disclaimer	14
	1.8 Tools Used For Book	14
2	UML Basics	15
	2.1 What Is UML?	15
	2.2 Why UML?	15
	2.3 UML Notations	16
	2.4 Object Oriented Concepts	16
	2.5 OO Analysis and Design (OOAD)	18
	2.6 UML Building Blocks and Notations	19
	2.7 Things	19
	2.8 Relationship	26
	2.9 UML Diagrams	30
3	Design Patterns Introduction	40
	3.1 What Are Design Patterns?	40
	3.2 Brief History Of Design Patterns	40
	3.3 Why Design Patterns?	40
	3.4 Categories Of Design Patterns	41
	3.5 What To Observe For A Design Pattern?	42
	3.6 Using Patterns To Gain Experience	42

	3.7 Can We Use Design Patterns Always?	43
	3.8 Design Patterns vs. Frameworks	43
4	. Creational Patterns	45
	4.1 Creational Design Patterns	45
	4.2 Categories Of Creational Design Patterns	45
	4.3 Factory Method Design Pattern	46
	4.4 Abstract Factory Design Pattern	50
	4.5 Builder Design Pattern	54
	4.6 Singleton Design Pattern	63
	4.7 Prototype Design Pattern	68
5.	. Structural Patterns	74
	5.1 Structural Design Patterns	74
	5.2 Categories Of Structural Design Patterns	74
	5.3 Adapter Design Pattern	75
	5.4 Bridge Design Pattern	81
	5.5 Composite Design Pattern	85
	5.6 Decorator Design Pattern	91
	5.7 Facade Design Pattern	98
	5.8 Proxy Design Pattern	104
	5.9 Flyweight pattern	108
6	. Behavioral Patterns	115
	6.1 Behavioral Design Patterns	115
	6.2 Categories Of Behavioral Design Patterns	115
	6.3 Chain of Responsibility Design Pattern	116
	6.4 Command Design Pattern	122
	6.5 Interpreter Design Pattern	128
	6.6 Iterator Design Pattern	132
	6.7 Mediator Design Pattern	139
	6.8 Memento Design Pattern	146

	6.9 Observer Design Pattern	150
	6.10 State Design Pattern	155
	6.11 Strategy Design Pattern	158
	6.12 Template Method Design Pattern	162
	6.13 Visitor Design Pattern	165
7	. Glossary and Tips	170
	7.1 What Are Design Patterns?	170
	7.2 How To Use Design Patterns?	170
	7.3 Why Design Patterns?	171
	7.4 What To Observe For A Design Pattern?	- 171
	7.5 Using Patterns To Gain Experience	- 171
	7.6 How To Choose A Design Pattern?	172
	7.7 Can We Use Design Patterns Always?	- 172
	7.8 Categories Of Design Patterns	173
	7.9 Creational Design Patterns	174
	7.10 Structural Design Patterns	174
	7.11 Behavioral Design Patterns	176
	7.12 What Are Antipatterns?	177
	7.13 Refactoring	- 177
	7.14 Design Patterns vs. Frameworks	- 177
	7.15 Tips	- 178
8	. Design Interview Questions	180
	8.1 Design Interview Questions	180
	8.2 Sample Design Questions For Practice	- 262
9	. Miscellaneous Concepts	264
	9.1 Java Interview Questions	- 264

PEELING DESIGN PATTERNS

(FOR BEGINNERS AND INTERVIEWS)

Other Titles by Narasimha Karumanchi

- △ Data Structures and Algorithms Made Easy (C/C++)
- Data Structures and Algorithms Made Easy in Java
- ▲ Data Structures and Algorithms for GATE
- Coding Interview Questions
- IT Interview Questions
- Elements of Computer Networking