Design Patterns

What Is a Design Pattern?

- A design pattern
 - Is a common solution to a recurring problem in design
 - Abstracts a recurring design structure
 - Names & specifies the design structure explicitly
 - Distils design experience
- A design pattern has 4 basic parts:
 - 1. Name
 - 2. Problem
 - 3. Solution
 - 4. Consequences and trade-offs of application
- Language- and implementation-independent
- A "micro-architecture"
- GoF ("the gang of four") catalogue: "Design Patterns: Elements of Reusable Object-Oriented Software," Gamma, Helm, Johnson, Vlissides, Addison-Wesley, 1995

List of Patterns (not the end..)

Creational patterns	Structural patterns
1 Abstract factory	28 Adapter, Wrapper, or Translator
2 Builder	29 Bridge
3 Dependency Injection	30 Composite
4 Factory method	31 Decorator
5 Lazy initialization	32 Extension object
6 Multiton	33 Facade
7 Object pool	34 Flyweight
8 Prototype	35 Front controller
9 Resource acquisition is initialization (RAII)	36 Marker
10 Singleton	37 Module
	38 Proxy
Concurrency patterns	39 Twin
11 Active Object	
12 Balking	Behavioral patterns
13 Binding properties	40 Blackboard
14 Blockchain	41 Chain of responsibility
15 Compute kernel	42 Command
16 Double-checked locking	43 Interpreter
17 Event-based asynchronous	44 Iterator
18 Guarded suspension	45 Mediator
19 Join	46 Memento
20 Lock	47 Null object
21 Messaging design pattern (MDP)	48 Observer or Publish/subscribe
22 Monitor object	49 Servant
23 Reactor	50 Specification
24 Read-write lock	51 State
25 Scheduler	52 Strategy
26 Thread pool	53 Template method
27 Thread-specific storage	54 Visitor

The Façade Pattern

Simplify, simplify!

Façade

- Pattern that wraps objects, to simplify the interface
- Aptly named as this pattern hides all the complexity of one or more classes behind a clean, well-lit façade!

Home Sweet Home Theater

Watching a Movie the Hard Way!

- 1. Turn on the popcorn popper
- 2. Start the popper popping
- 3. Dim the lights
- 4. Put the screen down
- 5. Turn the projector on
- 6. Set the projector input to DVD
- 7. Put the projector on wide-screen mode
- 8. Turn the sound amplifier on
- 9. Set the amplifier to DVD input
- 10. Set the amplifier to surround sound
- 11. Set the amplifier volume to medium (5)
- 12. Turn the DVD player on
- 13. Start the DVD player playing.
- 14. Whew!

But there's more!
When the movie is done, how
do you turn everything off? Do
you reverse all the steps?
Wouldn't it be just as complex
to listen to a CD or radio?
If you decide to upgrade your
system, you're probably going
to have to learn a slightly
different procedure!

Façade to the Rescue!!

Lights, Camera, Façade! HomeTheaterFacade (1) Create a Facade for the (2) The Facade treats the home watchMovie () HomeTheater which exposes a few theater components as its subsystem, endMovie () simple methods such as watchMovie () and calls on the subsystem to listenToCD () implement its watchMovie () method. endCD() listenToRadio () endRadio() (4) The Façade still leaves the subsystem accessible to (3) The Client now Amplifier be used directly. calls methods on the tuner dvdPlayer façade and not on DvdPlayer cdPlayer the subsystem. Tuner amplifier on () amplifier on () off() on () off() setCD() off() eject () setDVD() setAM() pause () setStereoSound () setFM() play () setSurroundSound() setFrequency () setSurroundAudio () setTuner() setTwoChannelAudio () setVolume () stop() Screen up () TheaterLights down () on () The subsystem Projector off() CdPlayer dvdPlayer the façade is dim() amplifier on () simplifying. on () off() off() tvMode () PopcornPopper eject () wideScreenMode () pause () on () play () off() stop() pop()

The Façade Defined

The **Façade Pattern** provides a unified interface to a set of interfaces in a subsystem. Façade defines a higher-level interface that makes the subsystem easier to use.

Design Principle

- Principle of Least Knowledge talk only to your immediate friends!
- What does it mean?
 - When designing a system, for any object, be careful of the number of classes it interacts with and also how it comes to interact with those classes.
- This principle prevents us from creating designs that have a large number of classes coupled together so that changes in one part of the system cascade to the other parts.
 - When you build a lot of dependencies between many classes, you are building a fragile system that will be costly to maintain and complex for others to understand!

The Singleton Pattern

"One of a Kind Objects"

What is this?

- Singleton: How to instantiate just one object one and only one!
- Why?
 - Many objects we need only one of: thread pools, caches, dialog boxes,
 objects that handle preferences and registry settings etc.
 - If more than one instantiated:
 - Incorrect program behavior, overuse of resources, inconsistent results
- Alternatives:
 - Use a global variable
 - Downside: assign an object to a global variable then that object might be created when application begins. If application never ends up using it and object is resource intensive --> waste!
 - Use a static variable
 - Downside: how do you prevent creation of more than one class object?

The Little Singleton (contd.)

- Is there any class that could use a private constructor?
- What's the meaning of the following?

```
public MyClass {
 public static MyClass getInstance() { }
}
```


Instantiating a class with a private constructor:

```
public MyClass {
 private MyClass () { }
 public static MyClass getInstance () { }
}
```

The Classic Singleton Pattern

```
public class Singleton {
 private static Singleton uniqueInstance;
 Constructor is
 declared private;
 // other useful instance variables
 only singleton can
 We have a static
 instantiate this
 variable to hold
 private Singleton (){ }
 class
 our one instance
 public static Singleton getInstance () {
 of the class
 Singleton.
 if (uniqueInstance == null) {
 uniqueInstance = new Singleton ();
The getInstance () method
gives us a way to instantiate
 return uniqueInstance;
the class and also return an
instance of it.
 // other useful methods
 Of course, Singleton is a
 regular class so it has other
 useful instances and
 methods.
```

Code Up Close

If uniqueInstance wasn't null, then it was previously created. We just fall through to the return statement. In either case, we have an instance and we return it.

...and if it doesn't exist, we instantiate Singleton through its private constructor and assign it to the uniqueInstance. Note that if we never need the uniqueInstance, it never gets created --> lazy instantiation.

Singleton Pattern Defined

The Singleton Pattern ensures a class has only one instance, and provides a global point of access to it.

The getInstance () method is static, which means it is a class method, so you can conveniently access this method anywhere in your code using Singleton.getInstance (). That's just as easy as accessing a global variable, but we get benefits like lazy instantiation from the Singleton.

Singleton

static uniqueInstance

// other useful variables

static getInstance ()

// other methods

The uniqueInstance class variable holds our one and only one instance of Singleton.

À class implementing a Singleton Pattern is more than a Singleton; it is a general purpose class with its own set of data and methods.

Singleton Summary

- The Singleton Pattern ensures you have at most one instance of a class in your application
- The Singleton Pattern also provides a global access point to that instance.
- Java's implementation of the Singleton Pattern makes use of a private constructor, a static method combined with a static variable

The Adapter Pattern

Putting a Square Peg in a Round Hole!

Adapters

- Real world is full of them!
 - Some examples?
- Object oriented adapters
 - Scenario: you have an existing software system that you need to work a new vendor library into, but the new vendor designed their interfaces differently than the last vendor.

- What to do? Write a class that adapts the new vendor interface into the one you're expecting.

And talks to the vendor interface to service.

implements And talks to the vendor interface to service the your requests interface your classes Your Existing Adapter Vendor Vendor Your Existing Adapter expect Class Class System System No code changes New code No code changes

If it walks like a duck.....

• If it walks like a duck and quacks like a duck, then it might be a duck turkey wrapped with a duck adapter....

```
public interface Duck {
 Meet the fowl!
 public void quack ();
 public void fly ();
 public interface Turkey {
 public void gobble ();
public class MallardDuck implements Duck {
 public void fly ();
 public void quack () {
 System.out.println("Quack");
 public class WildTurkey implements Turkey {
 public void gobble () {
 public void fly () {
 System.out.println("Gobble Gobble");
 System.out.println ("I am flying");
 public void fly ( ){
 System.out.println("I'm flying a short distance")
```

Concrete implementations are similar -- just print out the actions.

Now....

- Lets say you are short on Duck objects and would like to use some Turkey objects in their place.
 - Can't use them outright because they have a different interface.

Turkey's fly () method five times to make up for it.

```
First, you need to implement the interface of
public class TurkeyAdapter implements Duck {
 the type you are adapting to. This is the
 interface your client expects.
  Turkey turkey;
 public TurkeyAdapter (Turkey turkey) {
 this.turkey = turkey;
 Next, we need to get a reference to the object that we
 public void quack () {
 are adapting; here we do that through the constructor.
 turkey.gobble ();
 public void fly ( ){
 Now we need to implement all the methods in the
 for (int j = 0; j < 5; j++)
 interface; the quack() translation between classes is easy;
 turkey.fly ();
 just call the gobble method.
 Even though both interfaces have a fly () method, Turkeys fly in
 short spurts -- they can't do long distance flying like ducks. To map
 between a Duck's fly () method and a Turkey's we need to call the
```

The Adapter Pattern Defined

The Adapter Pattern converts the interface of a class into another interface the clients expect. Adapter lets classes work together that couldn't otherwise because of incompatible interfaces.

Adapter Summary

- Pattern that wraps objects to change its interface
- When you need to use an existing class and its interface is not the one you need, use an adapter.
- An adapter changes an interface into one a client expects.
- Implementing an adapter may require little work or a great deal of work depending on the size and complexity of the target interface.
- An adapter wraps an object to change its interface, a decorator (another pattern) wraps an object to add new behaviors and responsibilities.

Observer Pattern

Keeping your Objects in the Know!

The Weather-O-Rama!

The Job: Create an app that uses the **WeatherData** object to update three displays for current conditions, weather stats, and a forecast.

Time for the Observer!

- The Newspaper or Magazine subscription model:
 - A newspaper publisher goes into business and begins publishing newspapers
 - You subscribe to a particular newspaper, and every time there is a new edition, its gets delivered to you. As long as you remain a subscriber, you get new newspapers.
 - You unsubscribe when you don't want the newspapers anymore -- and they stop being delivered
 - While the publisher remains in business people, hotels, airlines etc constantly subscribe and unsubscribe to the newspaper.

Publishers + Subscribers = Observer Pattern

The Observer Pattern Defined

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.

Observer Class Diagram

A concrete subject always implements the Subject interface. In addition to the register (attach) and remove (detach) methods, the concrete subject implements a notify() method to notify observers whenever state changes.

Concrete observers can be any class that implements the Observer interface. Each observer registers with a concrete subject to receive updates.

Designing the Weather Station Create an interface for all display elements to implement. The display All weather components implement the Observer elements just need to implement a Subject interface interface. This gives the subject a common display () method. interface to talk to when it comes time to update. «interface» «interface» «interface» observers DisplayElement Subject Observer display () registerObservers() update() removeObservers() notifyObservers () ForecastDisplay CurrentConditions update() update() display () { // display display () { // display WeatherData the forecast } current measurements } registerObservers() removeObservers() notifyObservers() StatisticsDisplay getTemperature() getHumidity() update() getPressure() display () { // display measurementsChanged() avg, min, and max measurements } Weather Data now

implements the Subject

interface.

Implementing the Weather Station

```
public interface Subject {
  public void registerObserver (Observer o);
 Both of these methods take an Observer
 as an argument, that is the Observer to
  public void removeObserver (Observer o);
 be registered or removed.
  public void notifyObservers ();
 This method is called to notify all
 observers when the Subject's state has
public interface Observer {
 changed.
 The Observer interface is
 public void update (float temp, float humidity, float pressure);
 implemented by all observers,
 so they all have to implement
 the update () method.
public interface DisplayElement {
 public void display ();
 These are the state values
 the Observers get from the
 Subject when a weather
 measurement changes.
```

The DisplayElement interface just includes one method, display (), that we will call when the display element needs to be displayed.

Implementing the Subject Interface in WeatherData

```
public class WeatherData implements Subject {
 private ArrayList observers;
 private float temperature;
 private float humidity;
 private float pressure;
 Added an ArrayList to hold the Observers,
 public WeatherData ( ){
 and we create it in the constructor
 observers = new ArrayList();
 public void registerObserver (Observer o) {
 observers.add(o);
 public void removeObserver (Observer o) {
 int j = observer.indexOf(o);
 if (i >= 0) {
 Here we implement the Subject Interface
 observers.remove(j);
 }}
 public void notifyObservers () {
 for (int j = 0; j < observers.size(); j++) {
 Observer observer = (Observer)observers.get(j);
 observer.update(temperature, humidity, pressure);
 Notify the observers when measurements change.
 }}
 public void measurementsChanged () {
 notifyObservers (); }
 // add a set method for testing + other methods.
```

Observer Summary

- **OO Principle** in play: *Strive for loosely coupled designs between objects that interact.*
- Main points:
 - The Observer pattern defines a *one to many relationship* between objects
 - Subjects (observables), update Observers using a common interface
 - Observers are loosely coupled in that the Observable knows nothing about them,
 other than they implement the Observer interface.
 - You can push or pull data from the Observable when using the pattern ("pull" is considered more correct)
 - Don't depend on a specific order of notification for your Observers
 - Java has several implementations of the Observer Pattern including the general purpose java.util.Observable
 - Watch out for issues with java.util.Observable
 - Don't be afraid to create our own version of the Observable if needed
 - Swing makes heavy use of the **Observer** pattern, as do many GUI frameworks
 - You find this pattern in other places as well including JavaBeans and RMI.