

Module 45

Design Pattern

Iterator

Command

Module 45: Software Engineering Design Patterns

Intructors: Abir Das and Sourangshu Bhattacharya

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

{abir, sourangshu}@cse.iitkgp.ac.in

Slides taken from NPTEL course on Object-Oriented Analysis & Design by Prof. Partha Pratim Das

Table of Contents

Module 45

Design Pattern

Iterator

Command

Singleton

Design Pattern

Module 45

Design

Pattern

A Design Pattern

- describes a problem
 - Occurring over and over again (in software engineering)
- describes the solution
 - Sufficiently generic
 - Applicable in a wide variety of contexts

Recurring Solution to a Recurring Problem

Catalogue of Design Patterns (GoF)

Module 45

Design Pattern

Iterato

Comman

Singleton

		Purpose		
		Creational	Structural	Behavioral
	Class	Factory Method	Adapter	Interpreter
Scope				Template Method
	Object	Abstract Factory	Adapter	Chain of Responsibility
		Builder	Bridge	Command
		Prototype	Composite	Iterator
		Singleton	Decorator	Mediator
			Facade	Memento
			Proxy	Flyweight
				Observer
				State
				Strategy
				Visitor

Relationships of Design Patterns (GoF)

Module 45

Design Pattern

Iterato

c

Singleto

Describing a Design Pattern

Module 45

Design

Pattern

Pattern Name and Classification

 The pattern's name conveys the essence of the pattern succinctly

Intent

mem

What does the design pattern do?What is its rationale and intent?

What particular design issue or problem does it address?

Also Known As

Other well-known names for the pattern

Motivation

 A scenario that illustrates a design problem and how the class and object structures in the pattern solve the problem

Applicability

• What are the situations in which the design pattern can be applied?

What are examples of poor designs that the pattern can address?How can you recognize these situations?

Structure

 A graphical representation of the classes in the pattern UML

Participants

 The classes and/or objects participating in the design pattern and their responsibilities Collaborations

• How the participants collaborate to carry out their responsibilities?

Consequences

• How does the pattern support its objectives?

• What are the trade-offs and results of using the pattern?

• What aspect of system structure does can be varied independently?

Implementation

 What pitfalls, hints, or techniques should you be aware of when implementing the pattern?
 Are there language-specific issues?

Sample Code

 Code fragments to implement the pattern in specific language (C++ or C# or Java)

Known Uses

Examples of the pattern found in real life
 Related Patterns

What design patterns are closely related to this one?

What are the important differences?
With which other patterns should this one

Describing a Design Pattern: Example of Iterator

Module 45

Pattern Name and Classification: Iterator

 Intent: Provide a way to access the elements of an aggregate object (container) sequentially without exposing its underlying representation

Also Known As: Cursor

Motivation

 An aggregate object (list) should have a way to access its elements without exposing its internal structure

 There is a need to traverse the list in different ways, depending on a specific task

 Multiple traversals may be pending on the same list

 The key idea in this pattern is to take the responsibility for access and traversal out of the list object and put it into an iterator object

Applicability

 to access an aggregate object's contents without exposing its internal representation

 to support multiple traversals of aggregate objects

 to provide a uniform interface for traversing different aggregate structures (that is, to support polymorphic iteration)

Structure: Given in Iterator section

Participants

 Iterator defines an interface for accessing and traversing elements

 Concretelterator implements the Iterator, keeps track of the current position

Aggregate defines interface for Iterator

 ConcreteAggregate implements the Iterator to return an instance of ConcreteIterator

 Collaborations: A Concretelterator keeps track of the current object in the aggregate and can compute the succeeding object in the traversal

Consequences

• Variety of the traversals of an aggregate

Iterators simplify the Aggregate interface

Multiple traversal on an aggregate

Implementation

Who controls the iteration?

Who defines the traversal algorithm?

How robust is the iterator? (insert / delete)

 Additional Iterator functionality including more operations, polymorphic iterators in C++, optional privileged access, Iterators for composites & Null iterators

Sample Code: Given in Iterator section

Known Uses: Iterators are common in OOP

Related Patterns: Composite, Factory Method, and Memento

Design Pattern

_

Singleton

Pros & Cons of Design Pattern

Module 45

Design Pattern

Iterato

comman

Singletor

Pros

- Help capture and disseminate expert knowledge
 - Promotes reuse and avoid mistakes
- Provide a common vocabulary
 - Help improve communication among the developers
- Reduce the number of design iterations:
 - Help improve the design quality and designer productivity
- Patterns solve software structural problems attributable to:
 - Abstraction,
 - Encapsulation
 - Information hiding
 - Separation of concerns
 - Coupling and cohesion
 - Separation of interface and implementation
 - Single point of reference
 - Divide and conquer

Cons

- Design patterns do not directly lead to code reuse
- To help select the right design pattern at the right point during a design exercise

8

At present no methodology exists

Example Design Patterns

Module 45

Design Pattern Iterator

Singleton

Factory Method

Abstract Factory

Visitor

SE-06

9

Iterator Pattern

Module 45

Desigr Patter

Iterator

Singleton

Pattern Name: Iterator

• Problem: How to serve Patients at a Doctor's Clinic?

 Solution: Front-desk manages the order for patients to be called

By Appointment

By Order of Arrival

By Extending Gratitude

By Exception

Consequences:

Patient Satisfaction

Clinic's Efficiency

Doctor's Productivity

Iterator Pattern: Intent

Module 45

Design

Iterator

Command

CONTAINERS Pattern Name and Classification: Array Iterator **ACCESS** Vector Read •List Behavioral Write Stack •Read-Write Intent •Queue Tree Provide a way to access **SEOUENTIAL** – the elements Forward of an <u>aggregate object</u> (container) Backward Bidirectional sequentially Random without exposing its underlying representation.

Iterator Pattern: Sample Code

template <class Item>

Module 45

Iterator

```
class List { public: List(long size = DEFAULT LIST CAPACITY):
 long Count() const;
 Item& Get(long index) const: // ...
}:
template <class Item>
class Iterator { public:
 virtual void First() = 0:
 virtual void Next() = 0:
 virtual bool IsDone() const = 0;
 virtual Item CurrentItem() const = 0:
protected: Iterator():
};
template <class Item>
class ListIterator : public Iterator < Item > { public:
 ListIterator(const List<Item>* aList);
 virtual void First();
 virtual void Next():
 virtual bool IsDone() const:
 virtual Item CurrentItem() const:
private: const List<Item>* list: long current:
template <class Item>
ListIterator < Item >:: ListIterator (const List < Item >* aList) : list(aList). current(0) { }
template <class Item> void ListIterator<Item>::First() { current = 0; }
template <class Item> void ListIterator<Item>::Next() { current++; }
template <class Item> bool ListIterator<Item>::IsDone() const { return _current >= _list->Count();
template <class Item> Item ListIterator<Item>::CurrentItem () const {
 if (IsDone()) { throw IteratorOutOfBounds; } return _list->Get(_current);
 SE-06
```


Iterator Pattern: Sample Code

Module 45

Desigr Patter

Iterator

Comman

Singletor

```
// Application using Iterator
void PrintEmployees (Iterator<Employee*>& i) {
for (i.First(); !i.IsDone(); i.Next()) {
 i.CurrentItem()->Print();
 }
}
List<Employee*>* employees;
// ...
ListIterator<Employee*> forward(employees);
ReverseListIterator<Employee*> backward(employees);
PrintEmployees(forward);
```


Iterator Pattern: Sample Code (STL list)

Module 45

Desigr Patter

Iterator

Command Singleton

```
#include <iostream>
#include <list>
int main () { // constructing lists
 std::list<int> first:
 // empty list of ints
 std::list<int> second (4,100);
 // four ints with value 100
 std::list<int> third (second.begin(),second.end()); // iterating through second
 std::list<int> fourth (third):
 // a copy of third
 // the iterator constructor can also be used to construct from arrays:
 int mvints[] = \{16.2.77.29\}:
 std::list<int> fifth (myints, myints + sizeof(myints) / sizeof(int) );
 std::cout << "The contents of fifth are: ":
 for (std::list<int>::iterator it = fifth.begin(); it != fifth.end(); it++)
 std::cout << *it << ' ':
 std::cout << '\n':
 return 0:
}
Normal Constructor (2 Params): (1, 1)
The contents of fifth are: 16 2 77 29
```


Iterator Pattern: Sample Code (STL map)

Module 45

Desigr Patter

Iterator

Comman

Singleto

```
#include <iostream>
#include <map>
int main () { // map::begin/end
 std::map<char,int> mymap;
 std::map<char,int>::iterator it;
 mymap['b'] = 100;
 mymap['a'] = 200;
 mvmap['c'] = 300:
 // show content:
 for (std::map<char.int>::iterator it=mvmap.begin(): it!=mvmap.end(): ++it)
 std::cout << it->first << " => " << it->second << '\n':
 return 0;
}
----
Normal Constructor (2 Params): (1, 1)
a => 200
b => 100
c => 300
```


"Check @ Diner" - A Command Pattern

Module 45

Design

Iterato

Command

Singleton

Customer places an Order with Waitress

- Waitress writes Order on check
- Order is queued to Cook

Sources: Design Patterns: Elements of Reusable Object-Oriented Software

Command

Module 45

Design Pattern

iterato

Command

Singletor

Command pattern's intent is to encapsulate a request in an object

- The pattern's main piece is the Command class itself. Its most important purpose is to reduce the dependency between two parts of a system: the invoker and the receiver
- A typical sequence of actions is as follows:
 - The application (Client) creates a ConcreteCommand object (The dotted line), passing it
 enough information to carry on a task.
 - The application passes the Command interface of the ConcreteCommand object to the Invoker. The Invoker stores this interface.
 - Later, the Invoker decides it's time to execute the action and fires Command's Execute virtual member function. The virtual call mechanism dispatches the call to the ConcreteCommand object. ConcreteCommand reaches the Receiver object (the one that is to do the job) and uses that object to perform the actual processing, such as calling its Action member function
 - Alternatively, the ConcreteCommand object might carry the processing all by itself. In this
 case, the receiver disappears

17

Command

Module 45

Design Patterr

Iterato

Command

Singletor

- The invoker can invoke Execute at its leisure
- Most important, at runtime you can plug various actions into the invoker by replacing the Command object that the invoker holds. Two things are worth noting here
 - Interface Separation: The invoker is isolated from the receiver. The invoker is not aware of how the work is done
 - The invoker only calls for Execute for the Command interface it holds when certain circumstances occur
 - On the other side, the receiver itself is not necessarily aware that its Action member function
 was called by an invoker or otherwise
 The invoker and receiver may be completely invisible to each other, yet communicate via
 - I he invoker and receiver may be completely invisible to each other, yet communicate via Commands
 - Usually, an Application object decides the wiring between invokers and receivers
 - We can use different invokers for a given set of receivers, and we can plug different receivers into a given invoker – all without their knowing anything about each other
 - Time Separation: Command stores a ready-to-go processing request to be started later
 - In usual programming tasks, when we want to perform an action, we assemble an object, a member function of it, and the arguments to that member function into a call. For example:

```
window.Resize(0, 0, 200, 100); // Resize the window
```

The moment of initiating such a call is conceptually indistinguishable from the moment of gathering the elements of that call (the object, the procedure, and the arguments)

 In the Command pattern, however, the invoker has the elements of the call, yet postpones the call itself indefinitely. The Command pattern enables delayed calls as in the following example:

Command: Implementation

Module 45

From an implementation standpoint, two kinds of concrete Command classes can be identified.

Forwarding Commands: Some simply delegate the work to the receiver. All they do is call a
member function for a Receiver object. They are called forwarding commands

- Active Commands: Others do tasks that are more complex. They might call member functions of other objects, but they also embed logic that's beyond simple forwarding. They are called active commands
- Separating commands into active and forwarding is important for establishing the scope of a generic implementation
- Active commands cannot be canned the code they contain is by definition application specific, but we can develop helpers for forwarding commands.
- Forwarding commands act much like pointers to functions and their C++ colleagues, functors, we call them Generalized Functors (Refer to Functor module for details.

Pattern Iterator

Command

Singleton

What is a Singleton?

Module 45

Desigr Patter

iterato

Comman

Singleton

- Ensure a class only has one instance, and provides a global point of access to it (GoF Book)
- We should use Singleton when we model types that conceptually have a unique instance in the application, such as Keyboard, Display, PrintManager, and SystemClock
 - Being able to instantiate these types more than once is unnatural at best, and often dangerous
- A singleton is an improved global variable
 - The improvement that Singleton brings is that we cannot create a secondary object of the singleton's type
 - The Singleton object owns itself
 - There is no special client step for creating the singleton the Singleton object is responsible for creating and destroying itself
 - Managing a singleton's lifetime causes the most implementation headaches
- The Singleton design pattern is queer in that it's a strange combination:
 - Its description is simple, yet its implementation issues are complicated
- There is no best implementation of the Singleton design pattern
- Various Singleton implementations, including non-portable ones, are most appropriate depending on the problem at hand

Static Data + Static Functions != Singleton

Module 45

Design Patter

Iterato

Commar

Singleton

Can a Singleton be implemented by using static member functions and static member variables? class Font { ... }; class PrinterPort { ... }: class PrintJob { ... }: class MyOnlyPrinter { public: static void AddPrintJob(PrintJob& newJob) { if (printQueue_.empty() && printingPort_.available()) { printingPort_.send(newJob.Data()); else { printQueue .push(newJob); } private: // All data is static static std::queue<PrintJob> printQueue : static PrinterPort printingPort_; static Font defaultFont_; ጉ: PrintJob somePrintJob("MyDocument.txt"); MvOnlvPrinter::AddPrintJob(somePrintJob):

- However, this solution has a number of disadvantages in some situations
 - The main problem is that static functions cannot be virtual, which makes it difficult to change behavior without opening MyOnlyPrinter's code
 - A subtler problem of this approach is that it makes initialization and cleanup difficult. There
 is no central point of initialization and cleanup for MyOnlyPrinter's data. Initialization and
 cleanup can be nontrivial tasks; for instance, defaultFont_ can depend on the speed of
 printingPort.
- Singleton implementations therefore concentrate on creating and managing a unique object while not allowing the creation of another one

C++ Idioms for Singleton

Module 45

Desigr Patter

iterato

Singleton

```
Most often, singletons are implemented in C++ by using some variation of the following idiom:
// Header file Singleton.h
class Singleton {
public:
 static Singleton* Instance() { // Unique point of access
 if (!pInstance_)
 pInstance_ = new Singleton;
 return pInstance_;
 }
 ... operations ...
private:
 Singleton(); // Prevents creating a new Singleton
 Singleton(const Singleton&); // Prevent creating a copy of the Singleton static Singleton* pInstance_; // The one and only instance
};
// Implementation file Singleton.cpp
```

All the constructors are private, user code cannot create Singletons

Singleton* Singleton::pInstance = 0:

- Singleton's own member functions, Instance() in particular, are allowed to create objects
- The uniqueness of the Singleton object is enforced at compile time
- This is the essence of implementing the Singleton design pattern in C++
- If it's never used (no call to Instance() occurs), the Singleton object is not created
 - The cost of this optimization is the (usually negligible) test incurred at the beginning of Instance()

22

 The advantage of the build-on-first-request solution becomes significant if Singleton is expensive to create and seldom used