

Template Pattern

CSCI-4448 - Boese

Objectives

- Problem
- Definition
- Why
- Examples
- How
- Comparisons

Problem: StarBuzz

Problem: StarBuzz

- Coffee Recipe
 - -Boil some water
 - -Brew coffee in boiling water
 - -Pour coffee in cup
 - -Add sugar and milk

- Tea Recipe
 - -Boil some water
 - -Steep tea in boiling water
 - -Pour tea in cup
 - -Add lemon
- Suppose you are required to implement a system to maintain this
- Don't want duplicate code
- Adding a new beverage would result in further duplication.
- Knowledge of the algorithm and implementation is distributed over classes.

Problems with the Solution

Coffee prepareCoffee() boilWater() brew() pourInCup() addSugarMilk()

```
prepareTea()
boilWater()
steep()
pourInCup()
addLemon()
```

Tea

- Code is duplicated across the classes
 code changes would have to be made in more than one place.
- Adding a new beverage would result in further duplication.
- Knowledge of the algorithm and implementation is distributed over classes.

Problem: StarBuzz

- Coffee Recipe
 - -Boil some water
 - –Brew coffee in boiling water
 - -Pour coffee in cup
 - -Add sugar and milk

- Tea Recipe
 - -Boil some water
 - -Steep tea in boiling water
 - -Pour tea in cup
 - -Add lemon

•	What is the same?
•	What varies?

Abstracting Prepare Recipe

More General Approach

- Both subclasses inherit a general algorithm.
 - The prepareRecipe() method implements the template pattern.
 - Each step in algorithm is represented by a method.

```
prepareRecipe()
{
 boilWater()
 brew()
 pourInCup()
 addCondiments()
}
```

- Some methods in the algorithm are concrete,
 i.e. methods that perform the same actions for all subclasses.
- Other methods in the algorithm are abstract,
 i.e. methods that perform class-specific actions.

Advantages of the New Approach

- A single class protects and controls the algorithm, namely, CaffeineBeverage.
- The superclass facilitates reuse of methods.
- Code changes will occur in only one place.
- Other beverages can be easily added.

This is the Template Pattern

 The template pattern defines the steps of an algorithm and allows the subclasses to implement one or more of the steps.

Definition

Definition

"Defines the skeleton of an algorithm in a method, deferring some steps to subclasses. Template Method lets subclasses redefine certain steps of an algorithm without changing the algorithms structure."

-Gang of Four

Definition

Name "Template"

Intent

 Define the skeleton of an algorithm in an operation, deferring some steps to subclasses.

Why

Why use Template Pattern?

- To implement invariant aspects of an algorithm once and let subclasses define variant parts
- To localize common behaviour in a class to increase code reuse
- To control subclass extensions
- Lets you enforce overriding rules

Known Uses

Just about all object-oriented systems (especially frameworks)

Template Design Pattern Structure

Hooks

Using Hooks

- We want to minimize the number of abstract methods used.
- Thus, the steps of the algorithm should not be too granular.
- However, less granularity means less flexibility.
- Hooks are methods which can be overridden by subclasses, however this is optional (as opposed to abstract methods which are required to be overridden)
- Example: Suppose the customer is given an option as to whether they would like condiments or not.

Examples of Using Hooks in the Java API

- JFrame hooks
 - paint()
- Applet hooks
 - init()
 - repaint()
 - start()
 - stop()
 - destroy()
 - paint()

Java Sorting

Sorting Using the Template Pattern

- Java's Arrays class provides a template method for sorting.
- The sort is a merge sort and requires a method compareTo().

```
public static void sort(Object a[]) {
 Object aux[] = (Object a[])a.clone);
 mergeSort(aux,a,0,a.length,0);
private static void mergeSort(Object src[], Object dest[], int low,int high, int off)
  for(int i=low; i < high; ++i)
 for(int j=i; j < low; &&
 ((Comparable)dest[j-1).compareTo((Comparable)dest[j])>0;j--)
 swap(dest, j, j-1);
  return;
```

How

Template Pattern

- Encapsulates an algorithm by creating a template for it.
- Defines the skeleton of an algorithm as a set of steps.
- Some methods of the algorithm have to be implemented by the subclasses – these are abstract methods in the super class.
- The subclasses can redefine certain steps of the algorithm without changing the algorithm's structure.
- Some steps of the algorithm are concrete methods defined in the super class.

Hollywood Principle

- The Template pattern follows the Hollywood principle.
 - Principle: Don't call us, we will call you.
- Low-level components are activated by high-level components.
- A low-level component never calls a high-level component.
- In the template pattern the abstract class is the highlevel component and the concrete classes the lowlevel components.

How – Force Override Operation Methods

```
public abstract class MyClass
// A template method!
 public final void templateMethod()
 primitiveOperation1();
 primitiveOperation2();
 public abstract void primitiveOperation1();
 public abstract void primitiveOperation2();
```

How – Default Operation Methods

```
public class MyClass
{
 // A template method!
 public final void templateMethod()
 ConcreteOperation1();
 ConcreteOperation2();
 public void ConcreteOperation1()
 // Default behavior for Operation 1
 public void ConcreteOperation2()
 // Default behavior for Operation 2
```

Both

```
public abstract class AbstractClass
 final void templateMethod()
 primitiveOperation1();
 primitiveOperation2();
 concreteOperation();
 abstract void primitiveOperation1();
 abstract void primitiveOperation2();
 void concreteOperation()
 //Implementation
```

Comparisons

Comparisons

- Similar to the strategy pattern.
- The Factory pattern is a specialization of the Template pattern.

In Summary...

- Design Principle: Don't call us we'll call you.
- Template pattern defines steps of an algorithm.
- Subclasses cannot change the algorithm final
- Facilitates code reuse.

