


What is a Design Pattern?

A design pattern deals with interactions between individual software components

They are recurring solutions to common problems of design!

1

2


Strategy

In a Strategy design pattern, you will:

• Define a family of algorithms

• Encapsulate each one

• Make them interchangeable

3

You should use Strategy when: • You have code with a lot of algorithms • You want to use these algorithms at different times • You have algorithm(s) that use data the client should not know about

Strategy Class Diagram

Context Strategy
algorithmInterface()

ConcreteStrategyA
algorithmInterface()

ConcreteStrategyB
algorithmInterface()

5

Example

TransportationToAirport

Strategy

City bus

Personal car Taxi

Concrete strategles (options)


Strategy vs. Subclassing

• Strategy can be used in place of subclassing

• Strategy is more dynamic

• Multiple strategies can be mixed in any combination where subclassing would be difficult

1/2/20


Add a function


Class
Add functionY()


functionX()


SubClass1
functionX()

SubClass2
functionX()

functionX()


Payment strategy: More... Credit Cash Check OrderDetail Item number name bankID cashTendered calcSubTotal calcWeght 9 getPriceForQuantity getWeight authorized (7) Role Name (9) Navigability (5) Methods 4 Fields (6) Implementation (8) Multiplicity

14

13


15

• Eliminates conditional statements - Can be more efficient than case statements • Choice of implementation - Client can choose among different implementations with different space and time trade-offs

17

Benefits of Strategy
Families of related algorithms
Alternative to subclassing

This lets you vary the algorithm dynamically, which makes it easier to change and extend
You also avoid complex inheritance structures

18

Drawbacks of Strategy Clients must be aware of different strategies Clients must know how strategies differ so it can select the appropriate one Communication overhead between strategy and context Sometimes the context will create and initialize parameters that are never used


Drawbacks of Strategy

Increased number of objects

- if the algorithm differences are simple, the extra classes add extra complexity

19 20

1/2/20


Implementation Issues


Concrete Strategy needs efficient access to data

Should you use a template?

Should you make strategy objects optional?

22


23 24