Design Patterns

Design Patterns

Someone has already solved your problems!!

Duck Simulator Example (source: Head First Design Patterns, 2nd ed.)

- This simulator is for showing large variety of ducks quacking, flying etc.
- This is not for one type of duck. Many different variety of ducks
 - o eg. Mallard duck, Redhead duck

Class Diagram: Design 1:

Design 1: Extensibility

Design 1: Flaw

Can Quack

Design 2: Solution to Design 1 Flaw

Design 2: Flaw

- Overriding solution is not a cleaner way
- There will be issues with maintenance when there are modifications in the future.
- Whenever a new Duck subclass is added all the required overriding have to be done.

Design 3: Interfaces of Changing Behaviours

Design 3: Flaw

- No code reuse
- The fly method has to be implemented in all the subclasses even for the Ducks with the same fly method.
- For most of the modifications, we will have to make the modifications in multiple subclasses

The Final Solution

- The Duck subclasses will use interface for the behaviors (FlyBehavior, QuackBehavior)
- The concrete behavior is coded in the class that implements the above interfaces
- The actual behavior is not locked in the Duck subclasses

The Final Solution

Final Solution: Duck class

```
public abstract class Duck {
  FlyBehavior flyBehavior;
 QuackBehavior quackBehavior;
public Duck() { }
public abstract void display();
public void performFly() {
 flyBehavior.fly();
public void performQuack() {
 quackBehavior.quack();
public void swim() {
 System.out.println("All ducks
float, even decoys!");
```

Final Solution: Mallard Duck

```
public class MallardDuck extends Duck {
 public MallardDuck() {
 quackBehavior = new Quack();
 flyBehavior = new FlyWithWings();
 }
 public void display() {
 System.out.println("I'm a real Mallard duck");
```


Main Code in Simulator


```
public class MiniDuckSimulator {
public static void main(String[] args) {
  Duck mallard = new MallardDuck();
  mallard.performQuack();
  mallard.performFly();
```

What we were discussing till now?

Strategy Design Pattern

Is a Behavioral design pattern in which enables selecting the algorithm at runtime.

Source: https://en.wikipedia.org/wiki/Strategy_pattern

Strategy Design Pattern

The behaviors of a class should not be inherited. Instead, they should be encapsulated using interfaces.

Types of Design Patterns

Creational

Provides object or class creation mechanism

Structural

assemble object and classes into a structure ensuring that the structure should be flexible and efficient

Behavioural

Manages how one class communicates with another

Creational Design Pattern

Factory Method Pattern

Separates out the creation of objects/instances.

Making Pizza Example

```
Pizza orderPizza() {
 Pizza pizza = new Pizza();

 pizza.prepare();
 pizza.bake();
 pizza.cut();
 pizza.box();
 return pizza
}
```

```
Pizza orderPizza(String type) {
  Pizza pizza;
  if (type.equals("cheese")) {
 pizza = new CheesePizza();
  } else if (type.equals("greek") {
 pizza = new GreekPizza();
 } else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
  pizza.prepare();
  pizza.bake();
  pizza.cut();
  pizza.box();
 Instantiation of different
  return pizza
 classes for different types
 of pizzas
```

There is pressure to add more pizza types!!

```
if (type.equals("cheese")) {
 pizza = new CheesePizza();
} else if (type.equals("greek") {
 pizza = new GreekPizza();
} else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
} else if (type.equals("clam") {
 pizza = new ClamPizza();
} else if (type.equals("veggie") {
  pizza = new VeggiePizza();
 This keeps on growing
 and some get modified
```

Encapsulating Object Creation

```
Pizza orderPizza(String type) {
  Pizza pizza;
  if (type.equals("cheese")) {
 pizza = new CheesePizza();
 } else if (type.equals("greek") {
 pizza = new GreekPizza();
 } else if (type.equals("pepperoni") {
 pizza = new PepperoniPizza();
  pizza.prepare();
  pizza.bake();
  pizza.cut();
  pizza.box();
  return pizza
```

```
Pizza orderPizza(String type) {
  Pizza pizza;
  pizza.prepare();
  pizza.bake();
 pizza.cut();
  pizza.box();
  return pizza
```


Simple Pizza Factory

```
public class SimplePizzaFactory {
  public Pizza createPizza(String type) {
 Pizza pizza = null;
 if (type.equals("cheese")) {
 pizza = new CheesePizza();
 } else if (type.equals("pepperoni")) {
 pizza = new PepperoniPizza();
 } else if (type.equals("clam")) {
 pizza = new ClamPizza();
 } else if (type.equals("veggie")) {
 pizza = new VeggiePizza();
  return pizza;
```


How does PizzaStore looks like?

```
public class PizzaStore
 SimplePizzaFactory factory;
 PizzaStore gets the factory passed to it in the constructor.
 public PizzaStore(SimplePizzaFactory factory)
 this.factory = factory;
 public Pizza orderPizza(String type) {
 Pizza pizza;
 And the orderPizza() method uses the
 pizza = factory.createPizza(type);
 factory to create its pizzas by simply passing on the type of the order.
 pizza.prepare();
 pizza.bake();
 pizza.cut();
 Notice that we've replaced the new
 pizza.box();
 operator with a createPizza method
 in the factory object. No more
 concrete instantiations here!
 return pizza;
 // other methods here
```


Class Diagram of Pizza Store

Different Style Pizza

Pizza Class Diagram

Factory Classes for Different Styles

```
NYPizzaFactory nyFactory = new NYPizzaFactory();


PizzaStore nyStore = new PizzaStore (nyFactory);

Then we create a factory for making NY-style pizzas.

Then we create a PizzaStore and pass it a reference to the NY factory.

...and when we make pizzas, we get NY-style pizzas.
```

ChicagoPizzaFactory chicagoFactory = new ChicagoPizzaFactory();
PizzaStore chicagoStore = new PizzaStore(chicagoFactory);
chicagoStore.orderPizza("Veggie");

Chicago factory. When we make pizzas, we get the Chicago-style ones.

A Different Design to Manage Styles

```
PizzaStore is now abstract (see why below).
public abstract class PizzaStore {
 public Pizza orderPizza(String type) {
 Pizza pizza;
 Now createPizza is back to being a
 call to a method in the PizzaStore
 rather than on a factory object.
 pizza = createPizza(type);
 pizza.prepare();
 pizza.bake();
 pizza.cut();
 All this looks just the same ...
 pizza.box();
 return pizza;
 Now we've moved our factory object to this method.
 abstract Pizza createPizza(String type);
```


Allow Subclasses to Decide

Product and Creator Classes

Another Example: Shapes

Source: https://www.tutorialspoint.com/design_pattern/factory_pattern.htm

Abstract Factory Pattern

Factory Method pattern is responsible for creating products that belong to one family, while Abstract Factory pattern deals with multiple families of products.

Structural Pattern

Decorator Pattern

- Allows addition of functionalities to a class without altering its structure.
- Also without inheriting the class.

Notifier Example

Shape Example

Rectangle with red border

Solution: Another subclass which can draw rectangle with red border?

Shapes: Solution with Decorator Pattern

source: https://www.geeksforgeeks.org/decorator-design-pattern-in-java-with-example/

Shapes: Decorator Pattern

```
// Interface named Shape
public interface Shape {
 // Method inside interface
 void draw();
}
```

```
public abstract class ShapeDecorator implements Shape {
 protected Shape decoratedShape;
 public ShapeDecorator(Shape decoratedShape)
 {
 this.decoratedShape = decoratedShape;
 }
 public void draw() { decoratedShape.draw(); }
}
```

```
public class Rectangle
implements Shape {
 @Override public void
draw() {
 System.out.println("Sha
pe: Rectangle");
 }
}
```

```
public class RedShapeDecorator extends ShapeDecorator
{
 public RedShapeDecorator(Shape decoratedShape) {
 super(decoratedShape); }
```

```
decoratedShape.draw();
 setRedBorder(decoratedShape); }


private void setRedBorder(Shape decoratedShape) {
 System.out.println("Border Color: Red"); }
```

@Override public void draw() {

Shapes Main Demo

```
public class DecoratorPatternDemo {
 public static void main(String[] args)
 {
 Shape redRectangle = new RedShapeDecorator(new Rectangle());
 redRectangle.draw();
 }
}
```


Decorator: Class Diagram

source: https://refactoring.guru/design-patterns/decorator

Structural Pattern: Adapter Pattern

acts as a connector between two incompatible interfaces

Adapter Pattern

Duck Simulator for Turkey

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

```
public class MallardDuck implements Duck {
 public void quack() {
 System.out.println("Quack");
 }

 public void fly() {
 System.out.println("I'm flying");
 }
}
```

```
public void gobble();
 public void fly();
public class WildTurkey implements Turkey {
 System.out.println("Gobble gobble"); 

Here's a cont of Turkey; light prints of the pr
 public void gobble() {
```

System.out.println("I'm flying a short distance");

public interface Turkey {

public void fly() {

Turkey Adapter


```
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();
```


Duck Simulator Demo


```
Turkey turkey = new WildTurkey();
Duck duck = new TurkeyAdapter(turkey);
duck.quack();
duck.fly();
```

https://github.com/bethrobson/Head-First-Design-Patterns/tree/master/src/headfirst/designpatterns/adapter/ducks

Decorator: Flower Bouquet example

Behavioural Pattern

Observer Pattern

Example Scenario

Get updates from a store when a specific phone is available.

source: https://refactoring.guru/design-patterns/observer

Solution with Observer Pattern

Observer Pattern: Weather Monitoring Application

Weather Application: Base Classes

public interface Observer {

These are the state values the Observers get from

public void update (float temp, float humidity, float pressure);

Weather Application: Publisher Concrete Class

```
Weather Data now implements
 public class WeatherData implements Subject { &
 the Subject interface.
 private List<Observer> observers;
 private float temperature;
 We've added an ArrayList to
 private float humidity;
 hold the Observers, and we
 private float pressure;
 create it in the constructor.
 public WeatherData() {
 observers = new ArrayList<Observer>();
 When an observer registers, we
tere we implement the Subject interface.
 just add it to the end of the list.
 public void registerObserver(Observer o) {
 observers.add(o);
 Likewise, when an observer wants to
 un-register, we just take it off the list.
 public void removeObserver(Observer o) {
 Here's the fun part; this is where we
 observers.remove(o);
 tell all the observers about the state.
 Because they are all Observers, we
 know they all implement update(), so we
 public void notifyObservers() {
 know how to notify them.
 for (Observer observer : observers)
 observer.update(temperature, humidity, pressure);
 We notify the Observers when we get updated measurements from
 the Weather Station.
 public void measurementsChanged()
 notifyObservers();
 public void setMeasurements(float temperature, float humidity, float pressure) {
 this.temperature = temperature;
 this.humidity = humidity;
 Okay, while we wanted to ship a nice little
 this.pressure = pressure;
 weather station with each book, the publisher
 measurementsChanged();
 wouldn't go for it. So, rather than reading
 actual weather data off a device, we're going
 to use this method to test our display elements.
 // other WeatherData methods here
 Or, for fun, you could write code to grab
 measurements off the wal
```

Weather Application: Observer Concrete Class

```
public class CurrentConditionsDisplay implements Observer, DisplayElement {
 private float temperature;
 private float humidity;
 The constructor is
 private WeatherData weatherData;
 weather Data obje
 public CurrentConditionsDisplay(WeatherData weatherData) { and we use it to r
 display as an obser
 this.weatherData = weatherData;
 weatherData.registerObserver(this);
 public void update(float temperature, float humidity, float pressure) {
 this.temperature = temperature;
 When update() is called, we save the temp and humidity
 this.humidity = humidity;
 display();
 and call display().
 public void display() {
 System.out.println("Current conditions: " + temperature
 + "F degrees and " + humidity + "% humidity");
 The display() i
just prints out
recent temp i
```


Weather Application: Client Code

```
public class WeatherStation {
 First, create the
 Weather Data object.
 public static void main(String[] args) {
 WeatherData weatherData = new WeatherData();
 CurrentConditionsDisplay currentDisplay =
on't
 new CurrentConditionsDisplay(weatherData);
 StatisticsDisplay statisticsDisplay = new StatisticsDisplay(weatherData);
 ForecastDisplay forecastDisplay = new ForecastDisplay(weatherData);
 Create the three
No lines
 weatherData.setMeasurements(80, 65, 30.4f);
it
 displays and
 weatherData.setMeasurements(82, 70, 29.2f);
 pass them the
 Weather Data object
 weatherData.setMeasurements(78, 90, 29.2f);
 Simulate new weather
```

Model View Controller (MVC)

MVC is an architectural pattern.

Architectural patterns have a broader scope compared to Design Patterns.

source: https://developer.apple.com/library/archive/documentation/General/Conceptual/DevPedia-CocoaCore/MVC.html

MVC: Components

Model objects encapsulate the data specific to an application and define the logic and computation that manipulate and process that data.

View object is an object in an application that users can see.

Controller object acts as an intermediary between Model and View.

Model

```
Public class GasPriceModel implements Serializable{
 //attributes
 private static final long private String
driverName;
 private float gasAmount;
 private String gasType;
 private float cost;
 //primary constructors
 public GasPriceModel(String driverName, float
gasAmount, String gasType, float cost) {
 this.driverName = driverName;
 this.gasAmount = gasAmount;
 this.gasType = gasType;
 this.cost = cost;
```

```
public void setDriverName(String
driverName) {
 this.driverName = driverName;
 public float getGasAmount() {
 return gasAmount;
 public void setGasAmount(float
gasAmount) {
 this.gasAmount = gasAmount;
 public String getGasType() {
 return gasType;
 public void setGasType(String gasType) {
 this.gasType = gasType;
 public float getCost() {
 return cost;
 public void setCost(float cost) {
 this.cost = cost;
```

public String getDriverName() {

return driverName;

Controller

```
public class GasPriceController {
 //saves the data from each sale to a file
 //calculates the cost of a customer's gas and
 using the model
returns it
 public boolean saveEntry(GasPriceModel
 public float calculateCost(float amount,
 data){
String gasType){
 try {
 float cost = 0.00f;
 FileOutputStream fs = new
 final float dieselPrice = 4.925f;
 FileOutputStream(new File("data.dat"), true);
 final float premiumPrice = 5.002f;
 ObjectOutputStream os = new
 final float regularPrice = 4.680f;
 ObjectOutputStream(fs);
 os.writeObject(data);
 if (gasType == "Diesel")
 os.flush();
 cost = amount * dieselPrice;
 os.close();
 if (gasType == "Premium")
 return true;
 cost = amount * premiumPrice;
 } catch (FileNotFoundException e) {
 if (gasType == "Regular")
 e.printStackTrace();
 cost = amount * regularPrice;
 } catch (IOException e) {
 e.printStackTrace();
 return cost;
 return false;
```


```
public class GasPriceView extends JFrame implements
ActionListener {
 private static final long serialVersionUID = 1L;
 private GasPriceController controller;
 private JLabel driverName;
 private JTextField nameField;
 private JLabel gasAmount;
 private JTextField amountField;
 private JLabel gasType;
 private JComboBox<String> typeCombo;
 private JButton btnClear;
 private JButton btnSave;
 private static final String[] type =
 {"Diesel", "Premium", "Regular"};
 public GasPriceView() {
 this(new GasPriceController());
 public GasPriceView(GasPriceController controller) {
 super("Gas Sale Application");
 setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
 setSize(400,500);
 setVisible(true);
 this.controller = controller;
 configureView();
```

```
setLayout (new BorderLayout());
JPanel pnl = new JPanel (new GridLayout (4, 2, 2, 2));
driverName = new JLabel("Driver's Name:");
pnl.add(driverName);
nameField = new JTextField();
pnl.add(nameField);
gasAmount = new JLabel("Gas Amount (Gallon):");
pnl.add(gasAmount);
amountField = new JTextField();
pnl.add(amountField);
gasType = new JLabel("Gas Type:");
pnl.add(gasType);
typeCombo = new JComboBox<String>(type);
pnl.add(typeCombo);
btnClear = new JButton("Clear");
pnl.add(btnClear);
btnSave = new JButton("Save");
pnl.add(btnSave );
add(pnl, BorderLayout.CENTER);
ActionListener();
```

private void configureView() {