Design Patterns


Behavioral Patterns


Session objectives

Strategy

Observer


3


Strategy Pattern

Motivating example - SimpleUDuck

- Joe works for a company that makes a highly successful duck pond simulation game called SimUDuck.
- The game can show a large variety of duck species swimming and making quacking sounds.
- Initial designers used standard OO techniques and created one Duck super-class from which other duck types inherit.


Motivating example - First approach: Using Inheritance


5

Strategy Pattern


Motivating example - First approach


Strategy Pattern Motivating example - Second Approach: Using Interface

 The aspects that change for each type of duck are the methods fly() and quack() ⇒ Take these methods out of the Duck class.


Motivating example - Second Approach


- Disadvantage of this solution:
 - 。 All methods in Java interfaces are abstract.
 - 。 Code has to be duplicated for classes.
 - Modification will have to be made to more than one class.
 - This will introduce bugs.
- Design principles:
 - Identify the aspects of the application that vary and separate them from what stays the same.
 - Encapsulate the parts that vary.
 - o Future changes can be made without affecting parts that do not vary.
 - 。 Results in fewer unexpected consequences from code change.


9

Behavioral Patterns

Motivating example - Third Approach

- Separate what varies separate what changes from what stays constant.
 - 1. 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


Strategy Pattern Definition

Definition

 Defines a family of algorithms, encapsulates each one, and makes them interchangeable. Strategy lets the algorithm vary independently from clients that use it.

Use the Strategy pattern when

- many related classes differ only in their behavior. Strategies provide a way to configure a class with one of many behaviors
- o you need different variants of algorithm
- 。 an algorithms uses data that client shouldn't know about
- a class defines many behaviors, and these appear as multiple conditional statements in its operations


14

Strategy Pattern

Code sample

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

Code sample

```
public interface FlyBehavior {
 void fly();
}

public class FlyWithWings implements FlyBehavior {
 @Override
 public void fly() {
 System.out.println("I'm flying!!");
 }
}

public class FlyNoWay implements FlyBehavior {
 @Override
 public void fly() {
 System.out.println("I can't fly");
 }
}
```

Strategy Pattern

Code sample

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


public class RubberDuck extends Duck{
 public RubberDuck() {
 flyBehavior=new FlyNoWay();//cannot fly
 quackBehavior=new Squeak();//squeak
 }
 @Override
 public void display() {
 System.out.println("I'm a rubber duck");
 }
}
```

Code sample - excercise

- Add a new type of duck to the simulator, namely, DodelDuck. A
 model duck does not fly and quacks.
- Add a new fly behavior to the simulator, namely, FlyRocketPowered, which represents flight via a rocket.
- Create an instance of a *ModelDuck* and change its behavior at runtime to be flight via a rocket.

18

Strategy Pattern Other Example


20


Observer Pattern

Motivation Example: Weather Forecast


Our work: create an application that uses the WeatherData object to update three displays for current conditions, weather stats and the forecast.

Observer Pattern Motivation Example: Weather Forecast These three methods return the most recent weather measurements for temperature, humidity WeatherData and barometric pressure respectively. We don't care HOW these variables are set; the getTemperature() Weather Data object knows how to get updated getHumidity() getPressure() info from the Weather Station measurementsChanged() // other methods This method gets called * whenever the weather measurements have been updated The developers of the WeatherData

Unpacking the WeatherData class

need to add...

object left us a clue about what we

WeatherData.java

public void measurementsChanged() { // Your code goes here

Observer Pattern

Motivation Example: Weather Forecast

- The WeatherData class has getter methods that obtain measurement values from temperature, humidity and pressure.
- The class has a measurementsChanged() method that updates the three values.
- Three displays must be implemented: current conditions, statistics and forecast display.
- System must be expandable other display elements maybe added or removed.

Observer Pattern

Motivation Example: First Approach

```
public class WeatherData {
 // instance variable declarations
 public void measurementsChanged() {
 Grab the most recent measuremets
 float temp = getTemperature();
 by calling the Weather Data's getter
 float humidity = getHumidity();
 methods (already implemented).
 float pressure = getPressure();
 currentConditionsDisplay.update(temp, humidity, pressure);
 Now update
 statisticsDisplay.update(temp, humidity, pressure);
 the displays ..
 forecastDisplay.update(temp, humidity, pressure);
 Call each display element to
 // other WeatherData methods here
 update its display, passing it the
 most recent measurements.
 How to add or remove other display elements without making changes to the
 24
 program?
```

Observer Pattern

Real world example: newspaper/magazine subscriptions

- A newspaper publisher goes into business and begins publishing newspapers.
- You subscribe to a particular publisher, and every time there's a new edition it gets delivered to you. As long as you remain a subscriber, you get new newspapers.
- You unsubscribe when you don't want papers anymore, and they stop being delivered.
- While the publisher remains in business, people, hotels, airlines and other businesses constantly subscribe and unsubscribe to the newspaper.

Publishers + Subscribers = Observer Pattern

Observer Pattern Introduction

Definition:


 The Observer Pattern defines a one-to-many dependency between objects so that when one object changes state, all of its dependents are notified and updated automatically

Features:

 The object that changes state is called the subject and the other objects are the observers.

26

Observer Pattern UML


Observer Pattern UML - components

Subject

- 。 knows its observers. Any number of Observer objects may observe a subject.
- o provides an interface for attaching and detaching Observer objects.

ConcreteSubject

- o stores state of interest to ConcreteObserver
- 。 sends a notification to its observers when its state changes

Observer

 defines an updating interface for objects that should be notified of changes in a subject.


ConcreteObserver


- 。 maintains a reference to a ConcreteSubject object
- 。 stores state that should stay consistent with the subject's
- $_{\circ}$ implements the Observer updating interface to keep its state consistent with the subject's

28

Observer Pattern

Motivation Example: applied Observer Pattern to my approach


Summary

Strategy

 Defines a family of algorithms, encapsulates each one, and makes them interchangeable. Strategy lets the algorithm vary independently from clients that use it.

Observer

 Defines a one-to-many dependency between objects so that when one object changes state, all of its dependents are notified and updated automatically


