

Design Patterns

- Iterators are an example of a design pattern:
 - Design pattern = problem + solution in context
 - Iterators: solution for providing generic traversals
- Design patterns capture software architectures and designs
 - Not direct code reuse!
 - Instead, solution/strategy reuse
 - Sometimes, interface reuse

23

Gang of Four

- The book that started it all
- Community refers to authors as the "Gang of Four"
- Figures and some text in these slides come from book

Object Modeling Technique (OMT)

- Used to describe patterns in GO4 book
- Graphical representation of OO relationships
 - Class diagrams show the static relationship between classes
 - Object diagrams represent the state of a program as series of related objects
 - Interaction diagrams illustrate execution of the program as an interaction among related objects

25

Classes

ClassName

Operation1() Type Operation2()

...

instanceVariable1 Type instanceVariable2

• • •

Components of a Pattern

- Name(s)
- Problem
 - Context
 - Real-world example
- Solution
 - Design/structure
 - Implementation
- Consequences
- Variations, known uses

33

Iterator Pattern, Again

- Name: Iterator (aka Cursor)
- Problem:
 - How to process the elements of an aggregate in an implementation-independent manner?
- Solution:
 - Define an Iterator interface
 - next(), hasNext(), etc. methods
 - Aggregate returns an instance of an implementation of Iterator interface to control the iteration

Iterator Pattern

- Consequences:
 - Support different and simultaneous traversals
 - Multiple implementations of Iterator interface
 - One traversal per Iterator instance
 - Requires coherent policy on aggregate updates
 - · Invalidate Iterator by throwing an exception, or
 - Iterator only considers elements present at the time of its creation
- Variations:
 - Internal vs. external iteration
 - Java Iterator is external

3:

Internal Iterators

```
public interface InternalIterator<Element> {
 void iterate(Processor<Element> p);
}
public interface Processor<Element> {
 public void process(Element e);
}
```

- The internal iterator applies the processor instance to each element of the aggregate
 - Thus, entire traversal happens "at once"
 - Less control for client, but easier to formulate traversal

Design Patterns: Goals

- To support reuse of successful designs
- To facilitate software evolution
 - Add new features easily, without breaking existing ones
- In short, we want to design for change

37

Underlying Principles

- Reduce implementation dependencies between elements of a software system
- Sub-goals:
 - Program to an interface, not an implementation
 - Favor composition over inheritance
 - Use delegation

Program to Interface, Not Implementation

- Rely on abstract classes and interfaces to hide differences between subclasses from clients
 - Interface defines an object's use (protocol)
 - Implementation defines particular policy
- *Example*: **Iterator** interface, compared to its implementation for a **LinkedList**

39

Rationale

- Decouples clients from the implementations of the applications they use
- When clients manipulate an interface, they remain unaware of the specific object types being used.
- Therefore: clients are less dependent on an implementation, so it can be easily changed later.

Favor Composition over Class Inheritance

- White box reuse:
 - Inheritance

- Black box reuse:
 - Composition

41

Rationale

- White-box reuse results in implementation dependencies on the parent class
 - Reusing a subclass may require rewriting the parent
 - But inheritance easy to specify
- Black-box reuse often preferred
 - Eliminates implementation dependencies, hides information, object relationships non-static for better run-time flexibility
 - But adds run-time overhead (additional instance allocation, communication by dynamic dispatch)

Delegation

- Forward messages (delegate) to different instances at run-time; a form of composition
 - May pass invoking object's **this** pointer to simulate inheritance

43

Rationale

- Object relationships dynamic
 - Composes or re-composes behavior at run-time
- But:
 - Sometimes code harder to read and understand
 - Efficiency (because of black-box reuse)

Design Patterns Taxonomy

- Creational patterns
 - Concern the process of object creation
- Structural patterns
 - Deal with the composition of classes or objects
- Behavioral patterns
 - Characterize the ways in which classes or objects interact and distribute responsibility

4

Catalogue of Patterns: Creation Patterns

- Singleton
 - Ensure a class only has one instance, and provide a global point of access to it.
- Typesafe Enum
 - Generalizes Singleton: ensures a class has a fixed number of unique instances.
- Abstract Factory
 - Provide an interface for creating families of related or dependent objects without specifying their concrete classes.

Structural Patterns

- Adapter
 - Convert the interface of a class into another interface clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces
- Proxy
 - Provide a surrogate or placeholder for another object to control access to it
- Decorator
 - Attach additional responsibilities to an object dynamically

47

Behavioral Patterns

- Template
 - Define the skeleton of an algorithm in an operation, deferring some steps to subclasses
- State
 - Allow an object to alter its behavior when its internal state changes. The object will appear to change its class
- Observer
 - Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically

Singleton Objects

- Problem:
 - Some classes have conceptually one instance
 - Many printers, but only one print spooler
 - · One file system
 - · One window manager
 - Creating many objects that represent the same conceptual instance adds complexity and overhead
- Solution: only create one object and reuse it
 - Encapsulate the code that manages the reuse

49

The Singleton Solution

- Class is responsible for tracking its sole instance
 - Make constructor private
 - Provide static method/field to allow access to the only instance of the class
- Benefit:
 - Reuse implies better performance
 - Class encapsulates code to ensure reuse of the object;
 no need to burden client

5

Implementing the Singleton method

• In Java, just define a final static field

Java semantics guarantee object is created immediately before first use

Marshalling

- *Marshalling* is the process of transforming internal data into a form that can be
 - Written to disk
 - Sent over the network
 - Etc.
- *Unmarshalling* is the inverse process

5.

Marhsalling in Java

- Java provides support for marshalling objects
 - Classes implement the Serializable interface
 - The JVM imlpements standard marhsalling and unmarshalling automatically
 - E.g., enables you to create persistent objects, stored on disk
 - This can be useful for building a light-weight database
 - Also useful for distributed object systems
- Often, generic implementation works fine
 - But let's consider singletons...

Marhsalling and Singletons

• What happens when we unmarshall a singleton?

Singleton.instance Singleton.instance

- Problem: JVM doesn't know about singletons
 - It will create two instances of Singleton.instance!
 - Oops!

55

Marhsalling and Singletons (cont'd)

- Solution: Implement
 - Object readResolve() throws ObjectStreamException;
 - This method will be called after standard unmarshilling
 - Returned result is substituted for standard unmarshalled result
- E.g., add to Singleton class the following method
 - Object readResolve() { return instance; }
- Notes: Serialization is wacky!
 - For example, objects can only be nested 1001 deep????

Generalizing Singleton: Typesafe Enum

- Problem:
 - Need a number of unique objects, not just one
 - Basically want a C-style enumerated type, but safe
- Solution:
 - Generalize the Singleton Pattern to keep track of multiple, unique objects (rather than just one)

5

Typesafe Enum Pattern

Typesafe Enum: Example

```
public class Suit {
  private final String name;

private Suit(String name) { this.name = name; }

public String toString() { return name; }

public static final Suit CLUBS = new Suit("clubs");
  public static final Suit DIAMONDS = new Suit("diamonds");
  public static final Suit HEARTS = new Suit("hearts");
  public static final Suit SPADES = new Suit("spades");
}
```

59

Enumerators in Java 1.5

- New version of Java has type safe enums
 - Built-in: Don't need to use the design pattern
- public enum Suit { CLUBS, DIAMONDS, HEARTS, SPADES }
 - Type checked at compile time
 - Implemented as objects (translated as prev slide?)
 - Two extra class methods:
 - public static <this enum class>[] values() -- the enumeration elts
 - public static <this enum class> valueOf(String name) -- get an elt

Adapter (aka Wrapper) Pattern

- Problem:
 - You have some code you want to use for a program
 - You can't incorporate the code directly (e.g., you just have the .class file, say as part of a library)
 - The code does not have the interface you want
 - · Different method names
 - More or fewer methods than you need
- To use this code, you must *adapt* it to your situation

6

Adapter Pattern (cont'd)

• Here's what we have:

- Client is already written, and it uses the Target interface
- Adaptee has a method that works, but has the wrong name/interface
- How do we enable the Client to use the Adaptee?

Adapter Pattern (cont'd)

• Solution: adapter class to implement client's expected interface, forwarding methods

