Flyweight [GoF]

Intent

Object sharing to support large set of objects.

Motivation

Suppose you'll write an application that displays a large number of icons:

To manipulation the icons in the displayed pane, you want them to be ordinary objects. A naive implementation, however, would be prohibitively expensive.

A **flyweight** is a *shared* object that can be used in multiple contexts simultaneously. In the example application given above, the icon pane (the view) conceptually contains many folder, Java source file, and other icon *objects*. However, there is only *one* real object instance for each icon type:

The key concept is the distinction between *intrinsic* and *extrinsic* state:

- Intrinsic state: Stored in the flyweight, independent of the flyweight's context.
- Extrinsic state: State that depends on an varies with the flyweight's context.

Applicability

Use the Flyweight pattern when all of the following are true:

- An application uses a large number of object.
- Storage costs are high.
- Application-aware object state can be made extrinsic.
- Many groups of objects can be replaced by a few shared objects once extrinsic state is removed.
- The application doesn't depend on object identity.

Structure

Participants

- Flyweight (AbstractIcon)
 - declares an interface through which clients act on any kind of flyweights
 - protects against access by objects other than the Originator
 - has effectively two interfaces: a narrow interface for Caretaker, and a wide interface for Originator
- ConcreteFlyweight (FolderIcon)
 - implements the Flyweight interface, adds intrinsic state (if any)
 - must be sharable, i.e., its intrinsic state must be independent of the flyweight's context
- UnsharedFlyweight (...)
 - not all Flyweight subclasses must be shared. The Flyweight interface enables sharing; it doesn't enforce it
- FlyweightFactory (IconFactory)
 - creates and pools flyweight objects
 - ensures that flyweights are shared properly
- Client (Pane)
 - maintains a reference to flyweight(s)
 - computes or stores the extrinsic state of flyweight(s)

Collaborations

- Flyweight state is separated into intrinsic and extrinsic state. Intrinsic state is stored in the flyweight; extrinsic state is stored or computed in the client objects. Clients pass the extrinsic state to the flyweight when they invoke its methods.
- Clients must not instantiate Flyweights directly. Clients must obtain Flyweights exclusively from FlyweightFactory objects to ensure that they are shared properly.

Consequences

Flyweights may introduce run-time costs because of the finding, computing, and transferring of extrinsic state of Flyweight objects. These costs are offset by space savings which is a function of several factors:

- the reduction of the total number of instances that comes from sharing
- the amount of intrinsic state per object
- whether extrinsic state is computed or stored

Implementation

Consider the following issues:

- Managing share objects. Because objects are share, clients should not instantiate them directly. Use a factory instead.
- Factory method. There are two approaches to consider when implementing the factory:
 - Use a separate factory method for each kind of Flyweight object you create:

```
// FlyweightFactory:
public Flyweight createConcreteFlyweight1() {...}
public Flyweight createConcreteFlyweight2() {...}
```

 Use a generic factory method, parameterized with a key to distinguish the kind of Flyweight to create and return:

```
// Alternative FlyweightFactory:
public Flyweight createFlyweight(String key) {...}
```

Sample Code

Let's consider a sketch of the code of the example in the Motivation section.

A base class for icons of the application might look like:

Notice that we could have used a Java interface here. Notice also the variables denoting the extrinsic state.

A concrete icon subclass stores its intrinsic state, and implements the draw method. In the example given here, there is also a distinction whether the icon is selected or not:

```
public class FolderIcon extends AbstractIcon {
 private final int H = 48;
 private ImageIcon iconSel, iconUnsel;
 ...
}
```

The constructor's access should be made restricted. We make it package-visible here preventing clients not being in this package to directly create instances:

```
// in class FolderIcon;
FolderIcon() {
 URL iconURL =
 ClassLoader.getSystemResource("images/folder_o.png");
 if (iconURL != null) {
 iconSel = new ImageIcon(iconURL);
 } else ... // some kind or error handling
 iconURL =
 ClassLoader.getSystemResource("images/folder.png");
 if (iconURL != null) {
 iconUnsel = new ImageIcon(iconURL);
 } else ... // some kind or error handling
}
```

Next, we have to implement all the methods the flyweights support, given the extrinsic state. In our example, the only method is method draw:

A factory class for the creation of the concrete flyweight icon objects might look like:

```
public class IconFactory {
 private Map iconmap = new HashMap();
 // Typically a Singleton, Singleton code not shown:
 ...
}
```

The factory class in this example has one method to create any one of the icon objects it supports:

```
// in class IconFactory:
 public AbstractIcon createIcon(String key) {
 AbstractIcon icon = (AbstractIcon) iconmap.get(key);
 if (icon == null) {
 icon = makeIcon(key); iconmap.put(key, icon);
 }
 return icon;
}
```

The private helper method makeIcon actually create the application's icons:

```
// in class IconFactory:
 private static AbstractIcon makeIcon(String key) {
 AbstractIcon icon = null;
 if (key.equals("dir")) {
 icon = new FolderIcon();
 } else if (key.equals("java")) { ... }
 else icon = new UnknownIcon();
 return icon;
 }
```

A client uses the flyweights via the factory class. For example:

```
// Client code, excerpt:
 // helper class:
 private class Item {
 String type;
 String name;
 AbstractIcon icon;
 Item(String type, String name, AbstractIcon icon) {
 this.type = type;
 this.name = name;
 this.icon = icon;
 }
 }
}
```

In a client, application icons can then be created:

In the client, the icons can then be displayed:

```
// draw the icon:
Graphics g = ...;
// for each icon to draw:
 Item item = ...;
 boolean selected = ...;
 xpos = ...; // calculate the X position
 ypos = ...; // calculate the Y position
 item.icon.draw(g, xpos, ypos, item.name, selected);
```

Related Patterns

- Flyweights are often combined with the Composite pattern.
- State and Strategy patterns can sometimes be implemented as flyweights.