


<Patterns>

- You need to hang a poster on the wall...
 - What do you do?

- You need to write a term paper...
 - How should it be organized?


Design Patterns

- Design patterns (DPs) are...
 - Strategies for your "toolkit of ideas"
 - Templates for solutions
 - Codified best practices
 - Ideas for how to organize code

- Design patterns are not...
 - Architectural styles (DPs are too low level)
 - Code libraries (DPs are ideas, not code)


Design Patterns

- Primary goals of DPs
 - To help maintainability, flexibility, other quality attributes
 - To help system designers make good decisions
- There are a few dozen very common OO patterns
 - Patterns exist for other kinds of non-OO systems.
 - Patterns are recognizable based on their structure and their purpose.


Example system

- Kiva system to connect lenders with borrowers
 - How could we use DPs to implement Kiva?
 - How could we use DPs to implement a better Kiva???


Builder

Knows how to create a complex object

Use when instantiating an object requires filling it with parts or otherwise lengthy configuration


Adapter

Converts one interface to another by wrapping

Use to overcome incompatibility


Facade

Object that provides a unified, high-level interface to a subsystem

Use when calling a subsystem requires a frequent series of complex lines of code


Memento

Encapsulate state in an object

Use if you might want to return to a certain state later


Interpreter

Parses and acts on instructions written in a certain syntax

Use to add scriptability


Observer

Watching for another object to change state

Use in any event-driven design


would you use?

 You are building a cool 3D game. Your company licenses a big, ugly library that implements the 3D mathematics.

Builder Memento
Adapter Interpreter
Façade Observer


would you use?

Your application might crash at any time.
 You want your application to save its state so that if it crashes, then it can autorecover.

Builder Memento
Adapter Interpreter
Façade Observer


would you use?

 Your application should run after any student uploads a homework to Blackboard.

Builder Memento

Adapter Interpreter


would you use?

 Your application needs to generate PDF files (from scratch).

Builder Memento

Adapter Interpreter


Which pattern would you use?

 You want to let users create and run macros inside your application.

Builder Memento
Adapter Interpreter
Façade Observer


would you use?

 Your company already implemented a component that almost implements the interface that you need, but not quite.

Builder Memento

Adapter Interpreter


would you use?

 You have a component that needs to implement three very slightly different interfaces.

Builder Memento

Adapter Interpreter


would you use?

 Your program has to create some big, ugly record objects before inserting them into a database.

Builder Memento
Adapter Interpreter


Now go read about these

(They are usually on the final exam!)

- Use the textbook and/or Wikipedia
 - Template method
 - Factory method
 - Strategy
 - Decorator
 - Composite
 - Visitor
- Ask yourself: What is each of these patterns good for?
 - If you can't figure it out, then talk with your instructor!

