CHAPTER 7: STRUCTURAL AND BEHAVIORAL DESIGN PATTERNS

SESSION II: BEHAVIORAL DESIGN PATTERNS, ITERATOR, OBSERVER

Software Engineering Design: Theory and Practice by Carlos E. Otero

Slides copyright © 2012 by Carlos E. Otero

For non-profit educational use only

May be reproduced only for student use when used in conjunction with *Software Engineering Design: Theory and Practice*. Any other reproduction or use is prohibited without the express written permission of the author.

All copyright information must appear if these slides are posted on a website for student use.

SESSION'S AGENDA

- > Behavioral Patterns in Detailed Design
- > Iterator
 - ✓ Example...
- > Observer...
 - ✓ Example...
- ➤ What's next...

BEHAVIORAL DESIGN PATTERNS

- ➤ Behavioral design patterns are patterns that deal with encapsulating behavior with objects, assigning responsibility, and managing object cooperation when achieving common tasks [1].
 - ✓ They include many of the mainstream design patterns used in modern objectoriented frameworks and play a key role in the design of systems by making them independent of specific behavior, which is made replaceable with objects throughout these design patterns.
- > Popular behavioral design patterns include:
 - ✓ Iterator
 - ✓ Observer
 - ✓ Others not covered:
 - Command
 - Chain of responsibility
 - Interpreter
 - Mediator
 - Memento

- State
- Strategy
- Template Method
- Visitor

ITERATOR DESIGN PATTERN

- The Iterator design pattern is an object behavioral pattern that provides a standardized way for accessing and traversing objects in a collection data structure.
- According to the GoF, the intent of the Iterators to [1],
 - ✓ Provide a way to access the elements of an aggregate object sequentially without exposing its underlying representation.

Problem

A company's software system manages inventory, financials, and all other information available from its two store branches. Each store carries specific computer products appropriate for their location's demographics. During design, the software system is decomposed into several components, which includes two components for deferring and abstracting design information relevant to requirements for each computer store branch. The detailed design of each component is carried out separately by two different software engineers; this results in two different versions of data structures for managing and providing store product information. Now, anytime the software system is called upon to display information about store products, it is required to identify between the two store branches so that the correct implementation for accessing store information can be executed. This problem is encountered every time a new computer store branch is added to the system; therefore, a uniform and standardized method for accessing computer store products from different collection data structure is highly desirable.

```
class ComputerProduct
public:
 ComputerProduct(void);
 virtual ~ComputerProduct(void);
 // Return the product's id.
 int getProductId(void);
 // Return the product's price.
 int getPrice(void) const;
 // Return the product's description.
 string getDescription(void) const;
 // Other methods here...
private:
 int _id;
 int _price;
 string _description;
};
 Consider this case, where code in two
 different computer store classes use
 different collection data structures,
 each with its own unique interface!
```

```
class SimpleComputerStore
 public:
 SimpleComputerStore(void);
 virtual ~SimpleComputerStore(void);
 // Return a pointer to the simple product list.
 SimpleProductList* getProducts(void) {
 // Return the simple product list.
 return & products;
 private:
 // The list of simple computer products.
 SimpleProductList products;
 };
class AdvancedComputerStore
 public:
 These could've been
 AdvancedComputerStore(void);
 other collection data
 virtual ~AdvancedComputerStore(void);
 structures, arrays, etc.
 // Computer store methods...
 // Return a pointer to the advanced product list.
 AdvancedProductList* getProducts(void) {
 // Return the advanced product list.
 return & products;
 private:
 // The computer products... in ProductList for
 AdvancedProductList products;
 };
```

// Simple store.

SimpleComputerStore simpleStore;

```
ComputerProduct* pProduct = 0;
SimpleProductList* simpleStoreProducts = simpleStore.getProducts();
// Display simple store products.
for( int i = 0; i < simpleStoreProducts->size(); i++ ) {
  // Retrieve the product at index i.
  pProduct = simpleStoreProducts->getSimpleProduct(i);
  // Make sure pProduct is valid before using it!
 Different interfaces
 require different code!
  // Display product's information.
  cout<<"Product id: "<<pProduct->getProductId()<<endl
 <<"Product price: "<<pProduct->getPrice()<<endl
 << "Product Description: "<< pProduct -> getDescription().c str() << endl;
//Advanced store.
AdvancedComputerStore advancedStore;
AdvancedProductList* advancedProducts = advancedStore.getProducts();
// Display advanced store products.
for( int i = 0; i < advancedProducts->length(); i++ ) {
  // Retrieve the product at location i.
  pProduct = advancedProducts->getAdvancedProduct(i);
  `<u>`</u>
  // Make sure pProduct is valid before using it!
  // Display product's information.
  cout<<"Product id: "<<pProduct->getProductId()<<endl
 <<"Product price: "<<pProduct->getPrice()<<endl
```

If a new store is added, we have to modify this code to add code for displaying products of the new store!

// Repeat here for all other types of lists!

<<"Product Description: "<<pre>roduct->getDescription().c str()<<end1;</pre>

Let's see how this is implemented...

provide a uniform way for traversing a collection data structure containing Computer Products

```
// The base for all store product iterators.
 class StoreProductIterator {
 public:
 // Constructor.
 StoreProductIterator() { /*Intentionally left blank.*/}
Common interface for
iterating through the
 // Interface method for determining if more products are available.
 virtual bool hasNext(void) = 0;
 // Interface method for retrieving the next available product.
 virtual ComputerProduct* getNext(void) = 0;
 // Reset the iterator's position.
 virtual void reset(void) = 0;
```

<<interface>> StoreProductIterator

+hasNext(); bool +getNext(): ComputerProduct* +reset(); void

Notice that we're using different interface names than the original pattern!

Iterator

+first() +next() +isDone() +currentItem()

products!

```
// The base for all store product iterators.
class StoreProductIterator {
public:
 // Constructor.
 StoreProductIterator(): position(0) { /*Intentionally left blank.*/}
 // Interface method for determining if more products are available.
 virtual bool hasNext() = 0;
 // Interface method for retrieving the next available product.
 virtual ComputerProduct* getNext() = 0;
 // Reset the iterator's position.
 virtual void reset(void) { _position = 0; }
protected:
 // Give access to derived classes for setting the iterator's position.
 void setPosition(int position) { _position = position; }
 // Allow derived classes to retrieve the iterator's position.
 int getPosition(void) { return _position; }
private:
 // The iterator's current position.
 int _position;
};
```

For this problem, we've added some helper methods. It is OK to modify the pattern based on domain knowledge to fit the design to the application!

The Iterator used for the simple store

```
// Constructor.
SimpleStoreProductIterator::SimpleStoreProductIterator(SimpleProductList* products) {
 // For simplicity, assume a valid pointer.
 products = products;
// Determine if more products are available.
bool SimpleStoreProductIterator::hasNext() {
 // The return value.
 bool isNextProductAvailable = false;
 if( getPosition() < _products->size() ) {
 isNextProductAvailable = true;
 return isNextProductAvailable;

 Details / differences are

 --- hidden from clients!
// If more products are available, get the next one.
ComputerProduct* SimpleStoreProductIterator::getNext() {
 // Temporary pointer to computer product.
 ComputerProduct* pProduct = 0;
 // Get the iterator's current position.
 int nextItem = getPosition();
 // Determine if there are more products.
 if( hasNext() ) {
 // Get the address of the next product and move the iterator's
 ...//_position.
 pProduct = _products->getSimpleProduct(nextItem++);
 // Set the new position of the Iterator.
 setPosition(nextItem);
 // Return the requested product.
 return pProduct;
```

Common interface allow clients to traverse through the _products objects in this collection, regardless of the difference that may exist in the _products interfaces!

```
// Constructor.
AdvancedStoreProductLiterator::AdvancedStoreProductIterator(AdvancedProductList* products) {
  // For simplicity, assume valid pointer.
  products = products;
// Determine if more products are available.
bool AdvancedStoreProductIterator::hasNext() {
 // The return value.
  bool nextProductAvailable = false;
 if( getPosition() < products->length() ) {
 nextProductAvailable = true;
  return nextProductAvailable;

 Details / differences are

 --- hidden from clients!
// If more products are available, get the next one.
ComputerProduct* AdvancedStoreProductIterator::getNext() {
  // Temporary pointer to computer product.
  ComputerProduct* pProduct = 0;
  // Get the iterator's current position.
  int nextItem = getPosition();
  // Determine if there are more products.
  if( hasNext() ) {
 // Get the address of the next product and move the iterator's
 ---/-/-position.-----
 pProduct = _products->getAdvancedProduct(nextItem++);
 // Set the new position of the iterator.
 setPosition(nextItem);
  // Return the requested product.
  return pProduct;
```

Common interface allow clients to traverse through the _products objects in this collection, regardless of the difference that may exist in the _products interfaces!

```
// The interface for all computer stores.
class ComputerStore {

public:
 // The interface method to create an iterator.
 virtual StoreProductIterator* createIterator() = 0;
};
```

```
// Simple Computer Store
class SimpleComputerStore : public ComputerStore {

public:
 // Override the createIterator interface method to create the
 // appropriate iterator for simple computer stores.
 StoreProductIterator* createIterator() {

 // Create and return a simple store product iterator.
 return new SimpleStoreProductIterator(&_products);
 }

 // All other methods for simple computer stores.

private:
 // The simple product list.
 SimpleProductList _products;
};
```

```
// Advanced Computer Store
class AdvancedComputerStore : public ComputerStore {

public:
 // Override the createIterator interface method to create the
 // appropriate iterator for advanced computer stores.
 StoreProductIterator* createIterator() {

 // Create and return an advanced store product iterator.
 return new AdvancedStoreProductIterator(&_products);
 }

 // All other methods for advanced computer stores.

private:
 // The advanced product list.
 AdvancedProductList _products;
};
```

```
We can now display product
 information the same way for any
// Display the products using the iterator.
 store! With this design, if new
void displayProducts(StoreProductIterator* pIterator) {
 stores are added, we can reuse the
 same displayProduct method to
  // Temporary pointer to hold a computer product.
 display products!
  ComputerProduct* pProduct = 0;
  // Determine if there are more products to browse.
  while( pIterator->hasNext() ) {
 // Retrieve the next product.
 pProduct = pIterator->getNext();
 // Display the product's information.
 cout<<"\nProduct id: "<<pProduct->getProductId()<<endl</pre>
 <<"Product price: "<<pProduct->getPrice()<<endl
 <<"Product Description: "<<pre>roduct->getDescription().c str();
 Iterators are used all over the Java framework, C#,
 and C++ standard template library!
```

THE JAVA ITERATOR AND LISTITERATOR INTERFACE

Java <u>Iterator</u>

Method Summary		
boolean	hasNext ()	
	Returns true if the iteration has more elements.	
<u>Object</u>	next ()	
	Returns the next element in the iteration.	
void	remove ()	
	Removes from the underlying collection the last element returned by the iterator (optional operation).	

Java <u>ListIterator</u>

Method Summary		
void	Inserts the specified element into the list (optional operation).	
boolean	hasNext() Returns true if this list iterator has more elements when traversing the list in the forward direction.	
boolean	hasPrevious () Returns true if this list iterator has more elements when traversing the list in the reverse direction.	
Object	Returns the next element in the list.	
int	Returns the index of the element that would be returned by a subsequent call to next.	
<u>Object</u>	Previous () Returns the previous element in the list.	
int	Returns the index of the element that would be returned by a subsequent call to previous.	
void	remove () Removes from the list the last element that was returned by next or previous (optional operation).	
void	Replaces the last element returned by next or previous with the specified element (optional operation).	

JAVA ENUMERATION INTERFACE

java.util

Interface Enumeration

All Known Subinterfaces:

NamingEnumeration

All Known Implementing Classes:

StringTokenizer

public interface Enumeration

An object that implements the Enumeration interface generates a series of elements, one at a time. Successive calls to the nextElement method return successive elements of the series.

For example, to print all elements of a vector v:

```
for (Enumeration e = v.elements(); e.hasMoreElements();) {
 System.out.println(e.nextElement());
}
```

Methods are provided to enumerate through the elements of a vector, the keys of a hashtable, and the values in a hashtable. Enumerations are also used to specify the input streams to a SequenceInputStream.

NOTE: The functionality of this interface is duplicated by the Iterator interface. In addition, Iterator adds an optional remove operation, and has shorter method names. New implementations should consider using Iterator in preference to Enumeration.

ITERATOR DESIGN PATTERN

- The step-by-step approach for designing the Iterator design pattern is presented as follows:
 - 1. Identify and design the Iterator interface.
 - 2. For each class representing a collection data structure in the software system, design a concrete Iterator and associate it with it. Implement the concrete iterator's methods in terms of the collection data structure.
 - 3. Create the Aggregate interface, which includes the interface method to create Iterators.
 - 4. For each class representing a collection data structure, implement the Aggregate interface to instantiate and return a concrete Iterator.
- > Benefits of the Iterator design pattern include:
 - ✓ The Iterator provides a consistent way for clients to iterate through the objects in a collection.
 - ✓ It abstracts the internals of the collection objects so that if they change, clients do not have to change.
 - ✓ Allows client code to be extended easily; numerous iterators can be created to support different traversals from the same or different collection structure.

OBSERVER DESIGN PATTERN

- The Observer design pattern is an object behavioral pattern that standardizes the operations between objects that interoperate using a one-to-many relationship.
- ➤ According to the GoF, the intent of the Observer is to [1]
 - ✓ Define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.

Problem

A local university is designing a system for weather-alert notification that allows students, faculty, and staff to receive notifications of class cancelations (due to weather) via email, voice call, or SMS text messages. Other methods of notification may be added in the future. The system is based on the weather data decision engine that interfaces with several weather related data sources, fuses the information, and automatically decides whether class cancellations are in effect. The university is interested in integrating the existing communication services (i.e., email, sms, and voice) with the decision engine so that these services can be triggered to initiate notification via their respective communication types. The design must be flexible so that other types of communication mechanisms can be added to the system in the future.


```
// Provide the registration mechanism for all observers.
void ServiceNotifier::attach(Service* pService) {
  // Add this observer to the list of registered observers. Assume a
  // valid pointer.
  services.push back(pService);
// The trigger mechanism to notify all observers of class cancellation.
void ServiceNotifier::notify(string message) {
  // Get an Iterator that points to the beginning of the observers list.
  list<Service*>::iterator pIter = services.begin();
  // Iterate through the list of observers and notify them.
  for( int i = 0; i < services.size(); i++ ) {
 // Pass the message along to all registered observers.
 (*pIter++)->update(message);
class EmailService : public Service {
public:
 // Once the Observable object changes, it will call this method.
 void update(string message) {
 // Open file containing all users registered for email notification.
 // Open connection to the Email server.
 // For all registered clients, notify them via email.
 1
 // ...
1:
```

```
// Sends message as email.
EmailHandler emailHandler:
// Sends message as text message.
SmsHandler smsHandler;
// Translates message to speech and sends it via the voice interface.
VoiceHandler voiceHandler:
 Register observers with the
 subject, in this case, the
// Assume that the decision engine object is a singleton.
 DecisionEngine
DecisionEngine::getInstance()->register(&emailHandler);
DecisionEngine::getInstance()->register(&smsHandler);
DecisionEngine::getInstance()->register(&voiceHandler);
 When a decision is made, the notify
 method is called to iterate through the
void DecisionEngine::notify()
 list of registered observers to update
 them with the latest news!
 // Iterate through the list of observers.
 list<Service*>::iterator pIter = registeredServices.begin();
 for( int i = 0; i < registeredServices.size(); i++ ) 4</pre>
 // Assume that a decision has been made and a string
 // message created to notiy observers of the news.
 (*pIter++)->update( message);
```

JAVA OBSERVER INTERFACE

java.util

Interface Observer

public interface Observer

A class can implement the Observer interface when it wants to be informed of changes in observable objects.

Since:

JDK1.0

See Also:

Observable

Method Summary

void update(Observable o, Object arg)

This method is called whenever the observed object is changed.

JAVA OBSERVABLE

java.lang.Object

∟java.util.Observable

public class Observable extends Object

Observers are almost always used within the MVC architecture!

This class represents an observable object, or "data" in the model-view paradigm. It can be subclassed to represent an object that the application wants to have observed.

An observable object can have one or more observers. An observer may be any object that implements interface Observer. After an observable instance changes, an application calling the Observable's notifyObservers method causes all of its observers to be notified of the change by a call to their update method.

The order in which notifications will be delivered is unspecified. The default implementation provided in the Observerable class will notify Observers in the order in which they registered interest, but subclasses may change this order, use no guaranteed order, deliver notifications on separate threads, or may guarantee that their subclass follows this order, as they choose.

Note that this notification mechanism is has nothing to do with threads and is completely separate from the wait and notify mechanism of class Object.

When an observable object is newly created, its set of observers is empty. Two observers are considered the same if and only if the equals method returns true for them.

JAVA OBSERVABLE METHODS

Method Summary		
void	Adds an observer to the set of observers for this object, provided that it is not the same as some observer already in the set.	
protected void	ClearChanged () Indicates that this object has no longer changed, or that it has already notified all of its observers of its most recent change, so that the hasChanged method will now return false.	
int	CountObservers () Returns the number of observers of this Observable object.	
void	Deletes an observer from the set of observers of this object.	
void	deleteObservers () Clears the observer list so that this object no longer has any observers.	
boolean	hasChanged() Tests if this object has changed.	
void	If this object has changed, as indicated by the hasChanged method, then notify all of its observers and then call the clearChanged method to indicate that this object has no longer changed.	
void	notifyObservers (Object arg) If this object has changed, as indicated by the hasChanged method, then notify all of its observers and then call the clearChanged method to indicate that this object has no longer changed.	
protected void	Marks this Observable object as having been changed; the hasChanged method will now return true.	

OBSERVER DESIGN PATTERN

- ➤ The steps required to apply the Observer design pattern include:
 - 1. Design the Subject interface and implement code for attaching, detaching, and notifying observer objects. The code for keeping track of observers can be done using existing linked-lists data structures.
 - 2. For classes that manage information of interests to observers, inherit from the subject class created in step 1.
 - 3. Design the Observer interface, which includes the abstract update interface method.
 - 4. For all observers in the system, implement the Observer interface, which requires implementing the update method.
 - 5. At run-time, create each observer and attach them to the subject. When changes occur, the subject iterates through its list of registered objects, and calls their update method.
- ➤ Benefits of the Observer design pattern:
 - ✓ Flexibility for adding new services to the system.
 - ✓ Since specific services are compartmentalized, maintain and modifying existing system services becomes easier.

WHAT'S NEXT...

- ➤ In this session, we presented behavioral design patterns, including:
 - ✓ Iterator
 - ✓ Observer
- This concludes the presentation of design patterns in detailed design. In the next module, we will present a different form of design which occurs (mostly) at the function-level. We refer to this form of design as construction design.

REFERENCES

➤ [1] Gamma, Erich, Richard Helm, Ralph Johnson, and John Vlissides.

Design Patterns: Elements of Reusable Object-Oriented Software. Boston: Addison-Wesley, 1995.