Introduction to Design Patterns

Faculty of Computers and Information

Supervisor

Dr. Mai Hamdallah CS Dept., FCI, Helwan University Presented by

Tamer Abd-Elaziz Yassen
Teaching Assistant CS Dept., FCI, Helwan University

History of Design Pattern

Civil Engineer
Christopher Alexander.

Gang of four: Erich Gamma, Richard Helm, Ralph Johnson, and John Vlissides

Why Design Patterns

- A software design pattern is a general reusable solution to a commonly occurring problem within a given context in <u>software design</u>.
- Recipes against common (OO-) programming problems
- Code reuse: no need to reinvent the wheel

Introduction to Design Patterns

Chapter 1
Strategy Pattern

The one constant in software development:

CHANGE!

the streen

// looks like a mallard }

// looks like a redhead }

Simple Simulation of Duck behavior

Duck

quack()
swim()
display()
// other duck methods

MallardDuck

display()
// looks like mallard

RedheadDuck

display()
// looks like redhead

Other duck types

But now we need the ducks to FLY

What if we want to simulate flying ducks?

quack() swim() display()

fly()

// other duck methods

MallardDuck

display()
// looks like mallard

RedheadDuck

display()
// looks like redhead

Other duck types

But something went horribly wrong...

Joe, I'm at the shareholder's meeting.
They just gave a demo and there were rubber duckies flying around the screen. Was this your idea of a joke? You might want to spend some time on Monster.com...

What happened?

Tradeoffs in use of inheritance and maintenance

Joe thinks about inheritance...

I could always just override the fly() method in rubber duck, the way I am with the quack() method...

RubberDuck

quack() { // squeak}
display() { .// rubber duck }
fly() {
// override to do nothing

Here's another class in the hierarchy; notice that like Rubber Duck, it doesn't fly, but it also doesn't quack.

But then what happens when we add wooden decoy ducks to the program? They aren't supposed to fly or quack...

}
display() { // decoy duck}

fly() {
// override to do nothing
}

Override is not the right answer

Inheritance and override is not always the right answer.

Every new class that inherits unwanted behavior needs to be overridden.

How about using interfaces instead?

May be 2nd Solution

Duck simulation recast using interfaces.

What do YOU think about this **Design?**

That is, like, the dumbest idea you've come up with. Can you say, "duplicate code"? If you thought having to override a few methods was bad, how are you gonna feel when you need to make a little change to the flying behavior ... in all 48 of the flying Duck subclasses?

Interfaces is not the right answer

- By defining interfaces, every class that needs to support that interface needs to implement that functionality... destroys code reuse!
- So if you want to change the behavior defined by interfaces, every class that implements that behavior may potentially be impacted

And....

The one constant in software development

Okay, what's the one thing you can always count on in software development?

No matter where you work, what you're building, or what language you are programming in, what's the one true constant that will be with you always?

(use a mirror to see the answer)

No matter how well you design an application, over time an application must grow and change or it will die.

Design Principle

Identify the aspects of your application that vary and separate them from what stays the same.

OR

Take the parts that vary and encapsulate them, so that later you can alter or extend the parts that vary without affecting those that don't.

We know that fly() and quack() are the parts of the Duck class that vary across ducks.

To separate these behaviors from the Duck class, we'll pull both methods out of the Duck class and create a new set of classes to represent each behavior.

fly() quack() swim() display() // other duck methods

MallardDuck

display() // looks like mallard RedheadDuck

display() // looks like redhead Other duck types

Implementing duck behaviors - revisited

Specific behaviors by implementing interface FlyBehavior <<interface>> **FlyBehavior** fly() public interface FlyBehavior { public void fly(); public class FlyWithWings implements FlyBehavior { public void fly() { **FlyWithWings** FlyNoWay System.out.println("I'm flying!!"); fly(){ fly(){ // implements duck // do nothing flying Can't fly public class FlyNoWay implements FlyBehavior { public void fly() { System.out.println("I can't fly");

Specific behaviors by implementing interface QuackBehavior

```
public interface QuackBehavior {
 <<interface>>
 QuackBehavior
 public void quack();
 quack()
public class Quack implements QuackBehavior {
 public void quack() {
 System.out.println("Quack");
 MuteQuack
 Quack
public class Squeak implements QuackBehavior {
 quack(){
 quack(){
 // do nothing -
 public void quack() {
 // implements duck
 Can't quack
 System.out.println("Squeak");
 quacking
 Squeak
public class MuteQuack implements QuackBehavior {
 public void quack() {
 quack(){
 System.out.println("<< Silence >>");
 // implements duck
 squeak
```


Design Principle

Program to an interface, not to an implementation.

Really means program to a super type.

1. Integrating the Duck Behavior

Add 2 instance variables:

Behavior
variables are
declared as the
behavior
SUPERTYPE

These general
methods
replace fly() and
quack()

Duck

FlyBehavior flyBehavior

QuackBehavior quackBehavior

performQuack()

Swim()

Display()

performFly()

//OTHER duck-like methods

Instance
variables hold
a reference to
a specific
behavior at
runtime

2. Implement Duck SuperClass

```
public abstract class Duck {
  // Declare two reference variables for the behavior interface types
  FlyBehavior flyBehavior;
  QuackBehavior quackBehavior; // All duck subclasses inherit these
  public Duck() {
 public void performFly() {
 flyBehavior.fly();
 // Delegate to the behavior class
  public void performQuack() {
 quackBehavior.quack(); // Delegate to the behavior class
```


3. How to set the quackBehavior variable & flyBehavior variable

```
public class MallardDuck extends Duck {
 public MallardDuck() {
 quackBehavior = new Quack();
 // A MallardDuck uses the Quack class to handle its quack,
 // so when performQuack is called, the responsibility for the
 //quack
 // is delegated to the Quack object and we get a real quack
 flyBehavior = new FlyWithWings();
 // And it uses flyWithWings as its flyBehavior type
 public void display() {
 System.out.println("I'm a real Mallard duck");
```


4. Type and compile the test class (MiniDuckSimulator.java)

```
public class MiniDuckSimulator {
  public static void main(String[] args) {
 Duck mallard = new MallardDuck();
 mallard.performQuack();
 // This calls the MallardDuck's inherited performQuack() method,
 // which then delegates to the object's QuackBehavior
 // (i.e. calls quack() on the duck's inherited quackBehavior
 // reference)
 mallard.performFly();
 // Then we do the same thing with MallardDuck's inherited
 // performFly() method.
```

Strategy project

Run MiniDuckSimulator

Big Picture on encapsulated behaviors

Reworked class structure

Summary

- Reworked class structure
 - ducks extending Duck
 - fly behaviors implementing FlyBehavior
 - quack behaviors implementing QuackBehavior
- Think of each set of behaviors as a family of algorithms
- Relationships: IS-A, HAS-A, IMPELMENTS

Design Principle

Favor composition over inheritance

- HAS-A can be better than IS-A
- Allows changing behavior at run time

HAS-A can be better than IS-A

- Each duck <u>has a</u> FlyBehavior and a QuackBehavior to which it delegates flying and quacking
- Composition at work
 - Instead of inheriting behavior, ducks get their behavior by being composed with the right behavior object

A simple Shopping Cart

We have many payment strategies – using Credit Card or using PayPal, or Other types will added in the future.

40

Strategy Pattern Class Diagram

Team Strategy using the new approach

The strategy pattern

The 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.

Thanks

Any questions contact with me via e-mail: tamer.a.yassen@gmail.com

