

Adapter Pattern

Presented by,

K. Vallidevi,

SSN College of Engineering

Adapters in real life

Object-Oriented Adapters

Turkey that wants to be a duck example

```
public interface Duck {
  public void quack();
  public void fly();
}
```

Subclass of a duck – Mallard Duck

```
public class MallardDuck implements Duck {
 public void quack() {
 System.out.println("Quack");
 }
 public void fly() {
 System.out.println("I'm flying");
 }
}
```

Turkey Interface

```
public interface Turkey {
  public void gobble();
  public void fly();
}
```

An instance of a turkey

```
public class WildTurkey implements Turkey {
 public void gobble() {
 System.out.println("Gobble gobble");
 }
 public void fly() {
 System.out.println("I'm flying a short distance");
 }
}
```

Turkey adapter – that makes a turkey look like a duck

```
public class TurkeyAdapter implements Duck {
 Turkey turkey;
 public TurkeyAdapter(Turkey turkey) {
 this.turkey = turkey;
 }
 public void quack() {
 turkey.gobble();
 }
 public void fly() {
 for(int i=0; i < 5; i++) {
 turkey.fly();
 }
 }
}</pre>
```

Duck test drive

```
public class DuckTestDrive {
 public static void main(String[] args) {
 MallardDuck duck = new MallardDuck();
 WildTurkey turkey = new WildTurkey();
 Duck turkeyAdapter = new TurkeyAdapter(turkey);
 System.out.println("The Turkey says...");
 turkey.gobble();
 turkey.fly();
 System.out.println("\nThe Duck says...");
 testDuck(duck);
 System.out.println("\nThe TurkeyAdapter says...");
 testDuck(turkeyAdapter);
 static void testDuck(Duck duck) {
 duck.quack();
 duck.fly();
```


Test run – turkey that behaves like a duck

The Turkey says...
Gobble gobble
I'm flying a short distance

The Duck says... Quack I'm flying

The TurkeyAdapter says...
Gobble gobble
I'm flying a short distance

Adapter Pattern explained

Page 241 – Head First Design Patterns

Adapter Pattern defined

The Adapter Pattern converts the interface of a class into another interface the clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.

Adapter Pattern

Page 243 – Head First Design Patterns

Façade Pattern

Simplifying complex subsystems

Page 255 – Head First Design Patterns

Watching the movie the hard way....

- 1 Turn on the popcorn popper
- 3 Start the popper popping
- 3 Pim the lights
- @ Put the screen down
- 6 Turn the projector on
- 6 Set the projector input to DVD
- 2 Put the projector on wide-screen mode
- Turn the sound amplifier on
- Set the amplifier to DVD input
- Set the amplifier to surround sound
- D Set the amplifier volume to medium (5)
- 1 Turn the DVD Player on
- B Start the DVD Player playing

What needs to be done to watch a movie....

Turn on the popeorn popper and start popping ... popper.on(); popper.pop(); Dim the lights to 10% ... lights.dim(10); Six different classes involved! screen.down(); Put the screen down... projector.on(); projector.setInput(dvd); Turn on the projector and put it in projector.wideScreenMode() & wide screen mode for the movie... amp.on(); amp.setDvd(dvd); Turn on the amp, set it to DVD, put amp.setSurroundSound(); it in surround sound mode and set the amp.setVolume(5); volume to 5 ... dvd.on(); dvd.play(movie); Turn on the DVD player...
and FINALLY, play the movie!

Façade example

 Look at Eclipse code for home theater façade

Façade Pattern defined

The Façade Pattern provides a unified interface to a set of interfaces in a subsystem. Façade defines a higher level interface that makes the subsystem easier to use.

Façade pattern – Class Diagram

Design Principle

Principle of Least Knowledge talk only to your immediate friends

Basically this says minimize your dependencies

The client only has one friend - and that is a good thing

If the subsystem gets too complicated One can recursively apply the same principle.

A little comparison

Summary so far...

- OO Basics
 - Abstraction
 - Encapsulation
 - Inheritance
 - Polymorphism
- OO Principles
 - Encapsulate what varies
 - Favor composition over inheritance
 - Program to interfaces not to implementations
 - Strive for loosely coupled designs between objects that interact
 - Classes should be open for extension but closed for modification.
 - Depend on abstracts. Do not depend on concrete classes.
 - Only talk to your friends

Summary so far...

OO Patterns

- Strategy Pattern defines a family of algorithms, Encapsulates each one, and makes them interchangeable. Strategy lets the algorithm vary independently from clients that use it.
- Observer Pattern defines a one-to-many dependency between objects so that when one object changes state, all of its dependents are notified and updated automatically.
- Decorator Pattern attach additional responsibilities to an object dynamically. Decorators
 provide a flexible alternative for sub-classing for extending functionality
- Abstractor Factory Provide an interface for creating families of related or dependent objects without specifying their concrete classes.
- Factory Method Define an interface for creating an object, but let subclasses decide
 which class to instantiate. Factory method lets a class defer instantiation to the subclasses.
- Command Pattern Encapsulates a request as an object, thereby letting you parameterize
 clients with different requests, queue or log requests, and support undoable operations.
- The Adapter Pattern converts the interface of a class into another interface the clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.
- The Façade Pattern provides a unified interface to a set of interfaces in a subsystem. Façade defines a higher level interface that makes the subsystem easier to use.