Builder

Compositional Design – with a twist...

Consider your favorite

Text editor, word processor, spreadsheet, drawing tool

They allow editing a complex data structure representing a document, spreadsheet, etc.

But they also need to save it to a persistent store, typically a hard disk.

- Converting internal data
 structure to external format
- Ex: Binary encoding, XML,HTML, RTF, PDF, ...

A document consists of

- Sections,
 subsections
- paragraphs

We like to output in formats:

HTML

Or ASCII

Example

```
private String section = "The Builder Pattern";
private String subSection1 = "Intent";
private String paragraph1 =
  "Separate the construction of a complex object\n"+
  "from its representation so that the same construction\n"+
  "process can create different representations.";
private String subSection2 = "Problem";
private String paragraph2 = "(The problem goes here)";
 <H1>The Builder Pattern</H1>
 <H2>Intent</H2>
 <P>
 Separate the construction of a complex object
 from its representation so that the same construction
 process can create different representations.
 </P>
 <H2>Problem</H2>
 (The problem goes here)
 </P>
```

1. The Builder Pattern

1.1 Intent Separate the construction of a complex object from its representation so that the same construction process can create different representations.
1.2 Problem

(The problem goes here)

A classic variability problem

- ③ All outputs consist of the same set of "parts" (section, subsection, paragraphs, etc.) but how the parts are built varies. That is, concrete construction of the individual node is variable.
- ① I encapsulate the "construction of parts" in a builder interface. A builder interface must have methods to build each unique part: in our case methods like buildSection, buildQuote, etc. Instances realizing this interface must be able to construct concrete parts to be used in the data structure.
- ② I write the data structure iterator algorithm once, the director, and let it request a delegate builder to make the concrete parts as it encounters them.

Dynamics

Create the builder

User chose 'html' or 'ascii'

The common part is the **director** that knows the structure and iterates over all its parts.

The **builder** handles building each part for the particular output format

Output data structure is known to the client

Demo Code

AARHUS UNIVERSITET

```
public class BuilderDemo {
  public static void main(String[] args) {
 System.out.println( "====== Demonstration of Builder ======");
 WordProcessor wp = new WordProcessor();
 D:\proj\Book\src\chapter\builder\java BuilderDemo
 ===== Demonstration of Builder ======
 - The ASCII Builder output ---
 // This code act as the client role that
 The Builder Pattern
 // creates the concrete builders and instruct
 // the director to construct objects.
 eparate the construction of a complex object
 rom its representation so that the same construction
 AsciiBuilder asciiBuilder:
 process can create different representations.
 asciiBuilder = new AsciiBuilder();
 1.2 Problem
 (The problem goes here)
 wp.construct(asciiBuilder);
 System.out.println( "--- The ASCII Builder output ---");
 The HTML Builder ---
 (H1>The Builder Pattern</H1>
 System.out.println( asciiBuilder.getResult() );
 (H2>Intent</H2)
 HTMLBuilder htmlBuilder:
 Separate the construction of a complex object
 rom its representation so that the same construction
 htmlBuilder = new HTMLBuilder();
 process can create different representations.
 /P>
H2>Problem</H2>
 wp.construct(htmlBuilder);
 System.out.println( "--- The HTML Builder ---");
 System.out.println( htmlBuilder.getResult() );
 The problem goes here)
 CountBuilder countBuilder:
 - Counting types --
 ections
 countBuilder = new CountBuilder();
 ubcections: 2
 wp.construct(countBuilder):
 aragraphs : 2
 System.out.println( "--- Counting types ---");
 System.out.println( "Sections : "+countBuilder.getSectionCount() );
 System.out.println( "Subcections: "+countBuilder.getSubSectionCount() );
```

System.out.println("Paragraphs : "+countBuilder.getParagraphCount());


```
/** This is the Builder role, the interface that
 * defines the parts that can be built */
interface Builder {
  public void buildSection(String text);
  public void buildSubsection(String text);
 public void buildParagraph(String text);
 /** A concrete builder implementing a HTML format */
 class HTMLBuilder implements Builder {
 private String result;
 public HTMLBuilder() {
 result = new String();
 public void buildSection(String text) {
 result += "<Hl>"+text+"</Hl>\n";
 public void buildSubsection(String text) {
 result += "<H2>"+text+"</H2>\n";
 public void buildParagraph(String text) {
 result += "<P>\n"+text + "\n</P>\n";
 public String getResult() {
 return result:
```

```
/** A concrete builder that simply counts parts */
class CountBuilder implements Builder {
  private int section, subsection, paragraph;
  public CountBuilder() {
 section = subsection = paragraph = 0;
  }
  public void buildSection(String text) { section++; }
  public void buildSubsection(String text) { subsection++; }
  public void buildParagraph(String text) { paragraph++; }
  public int getSectionCount() { return section; }
  public int getSubSectionCount() { return subsection; }
  public int getParagraphCount() { return paragraph; }
}
```

Builder part

Why is there no *getResult* method defined in the interface???

```
/** This is the Builder role, the interface that
  * defines the parts that can be built */
interface Builder {
  public void buildSection(String text);
  public void buildSubsection(String text);
  public void buildParagraph(String text);
}
```

[22.1] Design Pattern: Builder

Separate the construction of a complex object from its representation so Intent that the same construction process can create different representations.

Problem You have a single defined construction process but the output format

varies.

Solution Delegate the construction of each part in the process to a builder object;

define a builder object for each output format.

Structure:

Roles

Director defines a building process but constructing the particular parts is delegated to a Builder. A set of Concrete Builders is respon-

sible to building concrete Products.

Cost -Benefit It is easy to define new products as you can simply define a new builder. The code for construction and representation is isolated, and thus multiple directors can use builders and vice versa. Compared to other creational patterns (like ABSTRACT FACTORY) products are not produced in "one shot" but stepwise meaning you have finer control over the construction process.

The Pattern

Benefits are

- Fine grained control over the building process
 - Compare to Abstract Factory
- Construction process and part construction decoupled
 - Change by addition to support new formats
 - Many-to-many relation between directors and builders
 - Reuse the builders in other directors...

Liabilities

 Client must know the product of the builder as well as the concrete builder types