C++ design patterns

P. Ronchese Dipartimento di Fisica e Astronomia "G.Galilei"

Università di Padova

"Object oriented programming and C++" course

Design patterns

A "design pattern" is a common solution for a common problem

They became popular due to a book by Erich Gamma, Richard Helm, Ralph Johnson and John Vlissides, known as "the gang of four", who identified and described 23 classic patterns.

- A design pattern is not an algorithm.
- A design pattern is a repeatable solution or approach to a design problem.
- Design patterns can be classified in 3 main categories.

Pattern classification

Design patterns are classified depending on the design problem they address

- Creational patterns.
- Structural patterns.
- Behavioral patterns.

Creational patterns deal with object creation

- Singleton
- (Abstract) Factory
- Builder
- Prototype

Singleton

A "Singleton" is a class that can be instantiated only once and whose instance is globally accessible.

- It's (ab)used for those objects containing very general information:
 - running directives and/or conditions,
 - data common properties,
 - common operations.
- This can be achieved by:
 - declaring the constructor private,
 - providing a static function creating only one instance of the class and returning the pointer to it.
- The object is actually created at its first use.
- It can be implemented in a template.

```
class ObjS {
 public:
  static ObjS* instance();
 private:
  ObjS();
  ~ObjS();
  ObjS(const ObjS& a);
  ObjS& operator=(const ObjS& a);
ObjS::ObjS() { ... }
ObjS::~ObjS() { ... }
```

Special care must be taken to avoid:

Creational

- creating and using the object before proper initialization,
- using the object after its destruction.

Singleton creation and destruction

The singleton can be created as a static object:

- it can be used in other static objects constructors,
- it cannot be used in other static objects destructors.

```
ObjS* ObjS::instance() {
  static ObjS obj;
  return &obj;
}
```

The singleton can be created dynamically keeping a static pointer to it:

- it can be used in other static objects destructors,
- the singleton own destructor is never run.

```
ObjS* ObjS::instance() {
  static ObjS* obj=new ObjS;
  return obj;
}
```

Base and derived objects

An analogous pattern can be used with base object, with the function instance() returning a reference-to-pointer initially set at null, and the constructor setting that pointer to this:

the client code can use only an interface.

Creational

the actual object type can be chosen elsewhere.

```
class Base {
 public:
  static Base * & instance();
 protected:
  Base();
```

Pointer saving

```
Base::Base() {
 Base*& i=instance();
 if(i==0)i=this;
}

Base*& Base::instance() {
 static Base* obj=0;
 return obj;
}
```

- The pointer obj is initially set at null.
- When an object is created and obj is null, its pointer is stored in obj.
- obj points to the first object that has been created.
- Any following call to instance() will return a pointer to the first object that has been created.

Derived object creation

```
class Derived: public Base {
  public:
 Derived() {...}
 ...
};
static Derived d;
```

- When a Derived object is created, a Base object is also created.
- If a Derived object is created before any other object derived from Base, its pointer is saved.
- Any following call to instance() will return a pointer to a Derived object.
- A declaration and definition of one global Derived object make any call to instance() to return a pointer to it.

Structural

Factory

A "Factory" is a class that creates an instance of another class from a family of derived classes

- A "Factory" class has a (usually static) function returning a pointer to a base class.
- The actual object type depend on the arguments and/or other informations the function can obtain.
- The client does not depend on the derived classes.
- The client need not knowing all the informations needed to create the objects.

```
class ShapeFactory {
  public:
 static Shape* create(...);
 ...
};
```

Abstract factory

An "Abstract Factory" is an interface to a concrete Factory, so that the objects actually created depend on the actual factory object

- The function to create objects is declared virtual.
- It is (re)implemented in all concrete factories.
- Example:
 - A generic CarFactory has small, medium and large functions to create Cars.
 - Volkswagen is a CarFactory, and implements its create functions to return Polo, Golf or Passat.
 - Ford is a CarFactory, and implements its create functions to return Fiesta, Focus or Mondeo.

A "Builder" is a class that creates complex objects step by step

- Used to encapsulate the operations needed to create a complex object.
- A Builder has functions to specify how the objects is to be built, and a function to actually create the result.
- A Builder usually specify only an interface, while a Concrete Builder actually performs the operations.
- The client can create different objects by using similar operations.

Prototype

A "Prototype" is a class that creates new objects by cloning an initial object

- The object to clone can be obtained from a manager.
- As with Factory, the client need not knowing all the concrete object types.
- The Prototype manager can allow the registration of new objects at runtime.
- New objects can be registered by loading new dynamic libraries at runtime by using the dlopen function.

```
#include <dlfcn.h>
...
void* p=dlopen("libName.so", RTLD_LAZY);
...
```

Structural patterns

Structural patterns deal with object relations

- Proxy
- Flyweight
- ...and others

Structural

000

Proxy

A "Proxy" is an object to be used in place of another one

- The use of a proxy can be convenient when:
 - an object cannot be duplicated,
 - an object is too expensive to create or duplicate,
 - the object creation can/must be postponed until its really needed,
 - any operation can be done in the access to an object to make the access less expensive.
- A proxy provides a modified (usually simpler) interface to an, usually complex, object.
- A proxy contains a pointer or reference to the object it represents.

Flyweight

A "Flyweight" is a shared object that can be used in multiple contexts

- Several objects can exist, with:
 - large part of them being identical,
 - only a small part different.
- A save in memory (and sometimes computing time) can be obtained sharing the common parts.
- Fine granularity in object design.

Behavioral patterns

Behavioral patterns deal with object doing operations

- Observer
- Visitor
- Iterator
- ...and others

Observer

An "Observer" is an object doing an operation each time the state of some other object changes

- An observer is "updated" when the objects it depends on changes.
- Many objects may depend on the same object:
 - a standard way of subscribing to listening for events is needed,
 - a standard way of notifying dependent objects is needed,
 - an automatic subscribing can be implemented.
- Dispatcher/Observer class pairs can be implemented in templates.

Observer interface and implementation

```
class Object;
class Observer {
public:
  Observer():
  virtual ~Observer();
  virtual void update(const Object& x)=0;
Observer::Observer() {
  Dispatcher::subscribe(this);
Observer::~Observer() {
  Dispatcher::unsubscribe(this);
```

The observer registers/unregisters itself in the constructor/destructor

Structural

Dispatcher interface

```
class Observer;
class Object;
class Dispatcher {
public:
  static void subscribe (Observer* obs);
  static void unsubscribe (Observer* obs);
  static void notify(const Object& x);
private:
  Dispatcher() { };
  ~Dispatcher() { };
  static std::set<Observer*>* obsL();
};
```

Creational

```
static std::set<Observer*>* obsL() {
  static std::set<Observer*>* ptr=
 new std::set<Observer*>;
  return ptr;
}
```

An observer can be created and registered at any time:

- the container must be created when needed first,
- a single instance can be provided by a static function.

```
void Dispatcher::subscribe(Observer* obs) {
  obsL()->insert(obs);
}

void Dispatcher::unsubscribe(Observer* obs) {
  obsL()->erase(obs);
}
```

- The dispatcher notifies all the registered observers by calling their update function.
- Any concrete observer must override the update function.

An "Observer" can perform its operation:

- for each event ("active observer"), as previously described,
- only if needed ("lazy observer").
- A "lazy observer" when notified does not "update" itself:
 - it simply sets its state as "not updated",
 - if requested to "check" its state it actually "updates", if necessary,
 - it can cache any result and return it without recomputing, unless necessary.
- Such a mechanism allow performing any operation only when needed:
 - an operation is not done if not needed,
 - operations are done at most once,
 - operations are automatically performed in the correct order.

Lazy Observer interface

```
class Object;
class LazyObserver {
public:
  LazyObserver();
  virtual ~LazyObserver();
  virtual void lazyUpdate(const Object& x);
protected:
  virtual void update(const Object& x)=0;
  virtual void check();
private:
  bool upToDate;
  bool updating;
  const Object* last;
```

Lazy Observer implementation

• The dispatcher actually calls the function lazyUpdate.

Structural

• The function update is called by the function check.

```
LazyObserver::lazyUpdate(const Object& x) {
  upToDate=updating=false;
  last=&x;
LazyObserver::check() {
  if (updating) return; // check for recursion
  updating=true;
  if (!upToDate) update (*last);
  upToDate=true;
  updating=false;
  return;
```

Active/lazy notification

```
void Dispatcher::notify(const Object& x) {
  std::set<Observer*>::iterator
 lit=lOL()->begin();
  std::set<Observer*>::iterator
 lie=lOL()->end();
  while(lit!=lie) (*lit++)->lazyUpdate(x);
  std::set<Observer*>::iterator
 ait=aOL()->begin();
  std::set<Observer*>::iterator
 aie=aOL()->end();
  while (ait!=aie) (*ait++) ->update(x);
  return;
```

- The dispatcher notifies the lazy observers first.
- The active observers can use results from lazy ones.

Visitor

A "Visitor" is an object doing an operation on another object, where both the object and the operation belong to two families each sharing the same interface

- Example: several operations (area, perimeter...) can be performed on several geometric shapes (triangle, square...).
- The object used for the operation "accepts" the visitor.
- A generic visitor can be sent to a generic acceptor object, without knowing the exact derived type.
- The acceptor sends back a pointer to itself, making the visitor recognizing its type.
- In the whole process, two virtual function calls occur: the technique is called "double dispatch".

Iterator

An "Iterator" is an object able to navigate across the objects in a collection (e.g. an array)

- An iterator:
 - can be de-referenced as a pointer,
 - encapsulates the operations needed to navigate through the objects.
- A lot of implementations are available in the STL.

A "linked list" is a collection of objects contained in "nodes" where each node is linked to its neighbours through a pointer

- The navigation through the list requires the handling of the pointers.
- An "iterator" object can deal with that and let the client code to be simpler.

A "recursive tree" is a collection of objects contained in "nodes" where each node can be linked to a left and a right node through a pointer

- All contents of "left branch" and "right branch" are less or greater, respectively, than the content of the parent node.
- The navigation can be a bit complicated.