Servant Pattern

Mengyu Yin Anisha Smith


I want to have my dresses and coats washed clean.


I wanna fries, hamburger, and coke.


What is servant pattern?

A behavioral pattern used to offer some functionality to a group of classes without defining that functionality in each of them.

Another type of command pattern.

How is this applicable?

- Provides functionality without specificity
- Each class doesn't need its own definition of the behavior
- Objects are taken as parameters, method purely defines a behavior
- Anonymous

Example

Example classes representing geometric objects:


Using the servant design pattern, a method can be created that could do something to this series of distinct objects


 Ex. a move function which would shift the objects in space

Code

```
/ Servant class, offering its functionality to classes implementing
// Movable Interface
public class MoveServant {
 // Method, which will move Movable implementing class to position where
 public void moveTo(Movable serviced, Position where) {
 // Do some other stuff to ensure it moves smoothly and nicely, this is
 // the place to offer the functionality
 serviced.setPosition(where);
 // Method, which will move Movable implementing class by dx and dy
 public void moveBy(Movable serviced, int dx, int dy) {
 // this is the place to offer the functionality
 dx += serviced.getPosition().xPosition;
 dy += serviced.getPosition().yPosition;
 serviced.setPosition(new Position(dx, dy));
```


```
// Interface specifying what serviced classes needs to implement, to be serviced by servant.
public interface Movable {
 public void setPosition(Position p);
 public Position getPosition();
// One of geometric classes
public class Triangle implements Movable {
 // Position of the geometric object on some canvas
 private Position p;
 public void setPosition(Position p) {
 this.p = p; }
 public Position getPosition() {
 return this.p; }}
public class Ellipse implements Movable {
 private Position p;
 public void setPosition(Position p) {
 this.p = p; }
 public Position getPosition() {
 return this.p; }}
```

Implementation I:


- User knows of servant method, calls it
- Serviced classes are unaware of servant
- Serviced classes interact with IServiced interface
- Serviced classes are then parameters passed to servant function

Implementation II:


- User is unaware of servant methods/classes
- User interacts with serviced classes
- Serviced classes use servant functions
- Servant functions provide service through IServiced interface

Advantages and Disadvantages

- specialized butstill provides acommon service
- allows for use
 over a variety of
 objects, no need
 to continually
 redefine for each

- generalized;
 some objects may
 be too specific
- requires that objects it acts on have common abilities

Sources

http://www.scribd.com/doc/49845211/Design-Patterns
http://shimonpeter.blogspot.com/2011/11/servant-design-pattern-in-java-

example.htm

http://edu.pecinovsky.cz/papers/2006_ITiCSE_Design_Patterns_First.pdfl

http://en.wikipedia.org/wiki/Design_pattern_Servant