

Design Patterns Tutorials

Editor: Nguyễn Đức Minh Khôi

@Feb 2012, HCMC University of Technology

Email: nguyenducminhkhoi@gmail.com

Content

Intro to Design Patterns

Creational Patterns (A)

Structural Patterns (B)

Behavioral Patterns (C)

Other stuffs and conclusion

- Object Oriented (OO) basics
 - Abstraction
 - Encapsulation
 - Inheritance
 - Polymorphism

- OO Principles
 - Encapsulate what varies
 - Favor composition over inheritance
 - Program to interfaces, not implementations
 - Strive for loosely coupled design between objects and interact
 - Only talk to your friends

- OO Principles (cont.)
 - Classes should be open for extension but closed for modification
 - Depend on abstraction. Do not depend on concrete classes
 - Don't call us, we'll call you
 - A class should have one reason to change

OO rules:

- A class A extends (inherits) a class B(A: subclass, B: superclass)
- An interface extends an interface
- A class implements an interface
- Inheritance -> IS relationship
- Composition -> HAS relationship

- What is Pattern?
 - Pattern is a solution to a problem in a context
 - Context: the situation in which the pattern apply
 - Problem: goal you are trying to achieve in this context (any constraints that occur in that context)
 - Solution: what you are after general design that anyone can apply which resolves the goal and set of constraints

List of Design Patterns and their relationship

Overview of Patterns

Content

Intro to Design Patterns

Creational Patterns (A)

Structural Patterns (B)

Behavioral Patterns (C)

Other stuffs and conclusion

Creational Patterns

Creational Patterns involve object instantiation and all provide a way to decouple a client from the objects it needs to instantiate

Factory Method Pattern

- Intent: defines an interface for creating an object, but let subclasses decide which class to instantiate.
 Factory Method let a class defer instantiation to subclasses.
- Use the Factory Method pattern when:
 - a class can't anticipate the class of objects it must create.
 - a class wants its subclasses to specify the objects it creates.
 - classes delegate responsibility to one of several helper subclasses, and you want to localize the knowledge of which helper subclass is the delegate.

Factory Method Pattern (cont.)

Factory Method Pattern (cont.)

Notes:

- Also known as Virtual Constructor
- Encapsulate objects creation
- Rely on inheritance, object creation is delegated to subclasses with implement the factory method to create objects.
- Promote loose coupling by reducing the dependency of your application to concrete classes
- Are powerful technique for coding abstraction, not concrete classes

Abstract Factory Pattern

- Intent: Provides an interface for creating families of related or dependent objects without specifying their concrete classes
- Use the Abstract Factory pattern when:
 - a system should be independent of how its products are created, composed, and represented.
 - a system should be configured with one of multiple families of products.
 - a family of related product objects is designed to be used together, and you need to enforce this constraint.
 - you want to provide a class library of products, and you want to reveal just their interfaces, not their implementations.

Abstract Factory Pattern (cont.)

Abstract Factory Pattern (cont.)

Notes:

- Also known as KIT
- Rely on composition, object creation is implemented in methods exposed in the factory interface
- Others like Factory Method!

Singleton Pattern

- Intents: Ensure a class only has one instance, and provide a global point of access to it.
- Use the Singleton pattern when
 - there must be exactly one instance of a class, and it must be accessible to clients from a well-known access point.
 - when the sole instance should be extensible by subclassing, and clients should be able to use an extended instance without modifying their code.
 - Be careful with multithread!

Singleton Pattern (cont.)

Content

Intro to Design Patterns

Creational Patterns (A)

Structural Patterns (B)

Behavioral Patterns (C)

Other stuffs and conclusion

Structural Patterns

Structural Patterns let you compose classes or objects into larger structures

Decorator Pattern

- Intent: Attach additional responsibilities to an object dynamically. Decorators provide a flexible alternative to subclassing for extending functionality.
- Use Decorator:
 - to add responsibilities to individual objects dynamically and transparently, that is, without affecting other objects.
 - for responsibilities that can be withdrawn.
 - when extension by subclassing is impractical. Sometimes a large number of independent extensions are possible and would produce an explosion of subclasses to support every combination. Or a class definition may be hidden or otherwise unavailable for subclassing.

Decorator Pattern (cont.)

Decorators can add new methods; however, new Design behavior its toppically added by doing computation before or after an existing method in the component.

Decorator Pattern (cont.)

Notes:

- Also known as Wrapper
- Decorator classes are the same type as the components they decorate, either through inheritance or interface implementation.
- You can wrap a component with any number of decorators.
- Decorators can result in many small objects in our design, and overuse can be complex.
- Decorators are typically transparent to the client of the component

Adapter Pattern

- Intent: convert the interface of a class into another interface clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.
- Use the Adapter pattern when:
 - you want to use an existing class, and its interface does not match the one you need.
 - you want to create a reusable class that cooperates with unrelated or unforeseen classes, that is, classes that don't necessarily have compatible interfaces.
 - (object adapter only) you need to use several existing subclasses, but it's impractical to adapt their interface by subclassing every one. An object adapter can adapt the interface of its parent class.

Adapter Pattern (cont.)

Adapter Pattern (cont.)

Notes:

- Implementing an adapter may require little work or a great deal of work depending on the size and complexity of the target interface
- Adapter Pattern has 2 forms: object and class adapters. Class adapters require multiple inheritance
- Adapter wraps an object to change its interface, a decorator wraps an object to add new behaviors and responsibilities

Facade Pattern

- Intent: Provide a unified interface to a set of interfaces in a subsystem. Facade defines a higherlevel interface that makes the subsystem easier to use.
- Use the Facade pattern when:
 - you want to provide a simple interface to a complex subsystem.
 - there are many dependencies between clients and the implementation classes of an abstraction, you want to layer your subsystems.
 - Use a facade to define an entry point to each subsystem level. If subsystems are dependent, then you can simplify the dependencies between them by making them communicate with each other solely through their facades.

Facade Pattern (cont.)

Facade Pattern (cont.)

Notes:

- A façade decouple a client from complex system
- Implementing a façade requires that we compose the façade with its subsystem and use delegation to perform the work of the façade.
- You can implement more than one façade for a subsystem.
- A façade wraps a set of objects to simplify

Composite Pattern

- **Intent**: Compose objects into **tree structures** to represent part-whole hierarchies. Composite lets clients treat individual objects and compositions of objects **uniformly.**
- Use the Composite pattern when:
 - you want to represent part-whole hierarchies of objects.
 - you want clients to be able to ignore the difference between compositions of objects and individual objects.
 Clients will treat all objects in the composite structure uniformly.

Composite Pattern (cont.)

Composite Pattern (cont.)

Notes:

- A composition provides a structure to hold both individual (leaf nodes) objects and composites
- There are many design tradeoffs in implementing Composite. You need to balance transparency and safety with your needs

Proxy Pattern

- Intent: Provide a surrogate or placeholder for another object to control access to it.
- Use the Composite pattern when:
 - you want to represent part-whole hierarchies of objects.
 - you want clients to be able to ignore the difference between compositions of objects and individual objects.
 Clients will treat all objects in the composite structure uniformly.

Proxy Pattern (cont.)

Proxy Pattern (cont.)

Notes:

- Also known as Surrogate
- The Decorator Pattern adds behavior to an object, while a Proxy controls access
- Like any wrapper, proxies will increase the number of classes and objects in your designs
- Types of proxy: Remote proxy, virtual proxy, protection proxy

Content

Intro to Design Patterns

Creational Patterns (A)

Structural Patterns (B)

Behavioral Patterns (C)

Other stuffs and conclusion

Behavioral Patterns

Behavioral Patterns: concerned with how classes and objects interact and distribute responsibility

Command Pattern

- Intent: Encapsulate a request as an object, thereby letting you parameterize clients with different requests, queue or log requests, and support undoable operations.
- Use the Command pattern when you want to:
 - parameterize objects by an action to perform, as Menultem objects did above.
 - specify, queue, and execute requests at different times.
 - support undo. The Command's Execute operation can store state for reversing its effects in the command itself.
 - support logging changes so that they can be reapplied in case of a system crash.
 - structure a system around high-level operations built on primitives operations.

Command Pattern (cont.)

Command Pattern (cont.)

Notes:

- Also Known As Action, Transaction
- In practice, it is not uncommon for "smart"
 Command objects to implement the request themselves rather than delegating to a receiver.
- Commands may also be used to implement logging and transactional systems.

Iterator Pattern

- Intent: Provide a way to access the elements of an aggregate object sequentially without exposing its underlying representation.
- Use the Iterator pattern:
 - 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).

Iterator Pattern (cont.)

Iterator Pattern (cont.)

Notes:

- Also known as Cursor
- When using an Iterator, we relieve the aggregate of the responsibility of supporting operations for traversing its data.
- An Iterator provides a common interface for traversing the items of an aggregate, allowing you to use polymorphism when writing code that makes use of the items of the aggregate

Template Pattern

- Intent: define the skeleton of an algorithm in an operation, deferring some steps to subclasses. Template Method lets subclasses redefine certain steps of an algorithm without changing the algorithm's structure.
- The Template Method pattern should be used:
 - to implement the invariant parts of an algorithm once and leave it up to subclasses to implement the behavior that can vary.
 - when common behavior among subclasses should be factored and localized in a common class to avoid code duplication.
 - to control subclasses extensions. You can define a template method that calls "hook" operations (see Consequences) at specific points, thereby permitting extensions only at those points.

Template Pattern (cont.)

Template Pattern

Notes:

- Hooks are methods that do nothing or default behavior in the abstract class, but may be overridden in the subclass
- To prevent subclasses from changing the algorithm in the template method, declare the template method as final
- The Strategy and Template Method Patterns both encapsulate algorithms, one by inheritance and one by composition
- The Factory Method is a specialization of Template Method

Observer Pattern

- Intent: define a one-to-many dependency between objects so that when one object changes state, all its dependents are notified and updated automatically.
- Use the Observer pattern in any of the following situations:
 - When an abstraction has two aspects, one dependent on the other.
 Encapsulating these aspects in separate objects lets you vary and reuse them independently.
 - When a change to one object requires changing others, and you don't know how many objects need to be changed.
 - When an object should be able to notify other objects without making assumptions about who these objects are. In other words, you don't want these objects tightly coupled.

Observer Pattern (cont.)

49

Observer Pattern (cont.)

Notes:

- Also known as Dependents, Publish-Subscribe
- You can push or pull data from the Observable when using the pattern
- Don't depend on a specific order of notification for your Observers.
- Java has several implementations of the Observer Pattern, including the general purpose java.util.Observable

Strategy Pattern

- Intent: define a family of algorithms, encapsulate each one, and make them interchangeable. Strategy lets the algorithm vary independently from clients that use it.
- Also known as Policy
- Use the Strategy pattern when:
 - many related classes differ only in their behavior.
 Strategies provide a way to configure a class with one of many behaviors.
 - you need different variants of an algorithm.
 - an algorithm uses data that clients shouldn't know about.
 Use the Strategy pattern to avoid exposing complex, algorithm-specific data structures.
- Instead of many conditionals, move related conditional
 branches into their own Strategy class.

Strategy Pattern (cont.)

State Pattern

- Intent: allow an object to alter its behavior when its internal state changes. The object will appear to change its class.
- Use the State pattern in either of the following cases:
 - An object's behavior depends on its state, and it must change its behavior at run-time depending on that state.
 - Operations have large, multipart conditional statements that depend on the object's state. This state is usually represented by one or more enumerated constants. Often, several operations will contain this same conditional structure. The State pattern puts each branch of the conditional in a separate class. This lets you treat the object's state as an object in its own right that can vary independently from other objects.

State Pattern (cont.)

State Pattern

Notes:

- Also known as Objects for States
- The Context gets its behavior by delegating to the current state object is composed with.
- The State and Strategy Patterns have the same class diagram, but they differ in intent.
- Using the State Pattern will typically result in a greater number of classes in your design
- State classes may be shared among Context instances

Content

Intro to Design Patterns

Creational Patterns (A)

Structural Patterns (B)

Behavioral Patterns (C)

Other stuffs and conclusion

Pattern of pattern

- Pattern are often used together and combined within the same design solution
- Compound pattern combines two or more patterns into a solution that solves a recurring or general problem
- The Model View Controller Pattern (MVC) is a compound pattern consisting of the Observer, Strategy and Composite patterns.

MVC Patterns

MVC Patterns (cont.)

Strategy

The view and controller implement the classic Strategy Pattern: the view is an object that is configured with a strategy. The controller provides the strategy. The view is concerned only with the visual aspects of the application, and delegates to the controller for any decisions about the interface behavior. Using the Strategy Pattern also keeps the view decoupled from the model because it is the controller that is responsible for interacting with the model to carry out user requests. The view knows nothing about how this gets done.

MVC Patterns (cont.)

MVC Patterns (cont.)

Other Design Patterns

- Prototype (A)
- Builder (A)
- Bridge (B)
- Flyweight (B)

- Interpreter (C)
- Mediator (C)
- Memento (C)
- Visitor (C)
- Chain of responsibility (C)

Look up them more in the Head First Design Pattern book for more details!

Test your understanding!

Match each pattern with its description

Pattern	Description
Decorator	Wraps an object and provides a different interface to it.
State	Subclasses decide how to implement steps in an algorithm.
İterator	Subclasses decide which concrete classes to create.
Facade	Ensures one and only object is created.
Strategy	Encapsulates interchangeable behaviors and uses delegation to decide which one to use.
Proxy	Clients treat collections of objects and individual objects uniformly.
Factory Method Adapter	Encapsulates state-based behaviors and uses delegation to switch between behaviors.
Observer \	Provides a way to traverse a collection of objects without exposing its implementation
Template Method	Simplifies the interface of a set of classes.
Template Progred	Wraps an object to provide new behavior.
Composite	Allows a client to create families of objects without specifying their concrete classes.
Singleton	Allows objects to be notified when state
Abstract Factory	changes. Wraps an object to control access to it.
Command Design Pattern Tutorial	Encapsulates a request as an object

Conclusion

Purpose	Design Pattern	Aspect(s) That Can Vary
Creational	Abstract Factory	families of product objects
	Factory Method	subclass of object that is instantiated
	Singleton Singleton	the sole instance of a class
Structural	<mark>Adapter</mark>	interface to an object
	Composite	structure and composition of an object
	Decorator	responsibilities of an object without subclassing
	Facade	interface to a subsystem
2 /7 /2042	Proxy Proxy	how an object is accessed; its location

2/7/2012

Conclusion (cont.)

Purpose	Design Pattern	Aspect(s) That Can Vary
	Command	when and how a request is fulfilled
	Iterator	how an aggregate's elements are accessed, traversed
Behavioral	Observer	number of objects that depend on another object; how the dependent objects stay up to date
	State	states of an object
	Strategy	an algorithm
	Template Method	steps of an algorithm

Conclusion (cont.)

- Design Patterns (DP) aren't set in stone, adapt and tweak them to meet your needs
- Always use the simplest solution that meets your needs, even if it doesn't include a pattern
- Study DP catalogs to familiarize yourself with patterns and the relationship among them
- Most patterns you encounter will be adaptations of existing patterns, not new pattern

References

- Head First Design Patterns by Elisabeth Freeman, Eric Freeman, Bert Bates, Kathy Sierra, Elisabeth Robson - O'Reilly Media (2004)
- Design Patterns: Elements of Reusable
 Object-Oriented Software by Gang of Four Addison-Wesley Professional (1994)

The End of **Design Patterns Tutorials**

THANKS FOR LISTENING

Editor: Nguyễn Đức Minh Khôi

@Feb 2012, HCMC University of Technology

Email: nguyenducminhkhoi@gmail.com