

Decorator Pattern

Context: We want to *enhance* the behavior of a class, and there may be many (open-ended) ways of enhancing the class.

The enhanced class can be used the same as the base class.

Solution: Create an interface for the base class. The base class implements the interface. Create a *decorator* that implements the interface and wraps the plain class, "decorating" its behavior.

Decorator Example

Purpose: create a TextArea with scrollbars so that text will scroll when larger than the viewport.

```
// create TextArea with 5 rows, 40 columns
JTextArea textArea = new JTextArea( 5, 40 );
// decorate with JScrollPane to add scrollbars
JScrollPane pane = new JScrollPane( textArea );
pane.setVerticalScrollBarPolicy(
  JScrollPane.VERTICAL SCROLLBAR AS NEEDED );
// Add the decorator to the contentpane.
// Don't add the textArea!
contentPane.add( pane );
```

Advantage of Using Decorators (1)

We can write a behavior one time and apply it to many different kinds of objects.

Example: a JScrollPane can be applied to any component, not just JTextArea.

Advantage of Using Decorators (2)

Improves the cohesion of objects, by not adding responsibility that isn't part of the object's main purpose.

Example: the purpose of a TextArea is to display text!

Not to manage scrolling.

Advantage of Using Decorators (3)

New decorators can be added in the future, extending the behavior of the class.

Example: a zoom decorator to zoom a component.

Open-Closed Principle

A class should be open for extension but closed for modification.

Disadvantage of Decorators

Lots of pass-through methods:

Any method the decorator doesn't "decorate" itself, it must pass to the decorated object.