Welcome

Java Design Patterns

Prakash Badhe

prakash.badhe@vishwasoft.in

Copyright Notice

This presentation is intended to be used only by the participants who attended the training session conducted by Prakash Badhe, Vishwasoft Technologies, Pune.

This presentation is for education purpose only.

Sharing/selling of this presentation in any form is NOT permitted.

Others found using this presentation or violation of above terms is considered as legal offence.

Making a Film?

- Suppose you have got to make the film as Box Office Hit and earn profits...
- Which Director you will select ?
 - Subhash Ghai
 - David Dhavan
 - M. Bhandarkar
 - Shyam Benegal
 - Mani Ratnam

What is the story line?...

- Bichade Hue Bhai, One becomes DON and other? Obviously Police Inspector..
- A love story…?
- A story of a Boxer (Remake of Rocky Balboa?)
- Story of a successful Business man?
- Dakoos vs Hero?

Casting Couch?

- Which Music Director?
- Which Hero, Heroine and other casts to select?
- How to market the film and how to make it hit?

Standard Formula

- Obviously we will select the successful Director like 'Priyadarshan'
- Heroes like SRK,Big B,....
- Will you select a new comer as a hero?
- Successful story lines...
- These things are already proven and hit so you just follow them and relax...

Learning Methods

- How do people learn the chess game and become Grand Masters?
- How to develop good software? How to become a good programmer?
- Successful solutions to many areas of human endeavor are deeply rooted in following successful people for their successful and proven tasks. These are some kinds of Patterns...
 - important goal of education is transmitting patterns of learning from generation to generation

Becoming a Chess Master

- Learn the rules and physical requirements
 - e.g. pieces, legal movements, chess board geometry and orientation.
- Learn the principles
 - e.g. relative value of certain pieces, strategic values of center squares, power of a threat etc.
- To become a master, one must *study the games of other masters*
- These games contain patterns that must be understood, memorized and applied repeatedly
- There are hundreds of such patterns

Becoming a Software Design Master

- First learn the rules
 - e.g. the algorithms, data structures and languages of software
- Then learn the principles
 - e.g. principles that govern different programming paradigms i.e. structured, modular, object-oriented, etc
- To truly master software design, one must *study* the design of other masters
 - these designs contain *patterns* that must be understood, memorized and applied repeatedly
 - There are hundreds of these patterns

What is a Pattern?

Each pattern describes a problem, which occurs over and over again in our environment, and then describes the core of the solution to that problem, in such a way that you can use this solution a million times over, without ever doing it the same way twice

--Christopher Alexander,

"The Timeless Way of Building", 1979

Alexander's View of a Pattern

- Three part rule that expresses a relation between a certain context, a problem and a solution.
- Element of the world a relationship between
 - a context
 - a system of forces that occur repeatedly in the context
 - a spatial configuration which allow forces to resolve themselves

Alexander's View of a Pattern - II

- The "thing process" dualism
 - a thing that happens in the world
 - a process (rule) which will generate that thing
- Element of language an instruction
 - describes how the spatial configuration can be repeatedly used
 - to resolve the given system of forces
 - wherever the context makes it relevant

Why Use Patterns?

Patterns help you learn from other's successes, instead of your own failures

Mark Johnson (cited by B. Eckel)

- Patterns provide an additional layer of abstraction
 - separate things that change from things that stay the same
 - distilling out common factors between a family of similar problems
 - similar to design
 - most general and flexible solution
- Insightful and clever way to solve a particular class of problems

Design Patterns

• Design patterns represent solutions to problems that arise when developing software within a particular context

Pattern = **Problem/Solution** pair in **Context**

- Capture static and dynamic structure and collaboration among key participants in software designs
 - key participant major abstraction that occur in a design problem
 - useful for articulating the how and why to solve nonfunctional forces.

Design patterns - II

- Facilitate reuse of successful software architectures and design
 - i.e. the "design of masters"...;)

Data-Views Consistency..

The Pattern and Solution

Intent

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

Forces

- There may be many viewers
- Each viewer may react differently to the same notification
- The data-source (subject) should be as decoupled as possible from the viewer
 - to allow viewers to change independently of the data.

Design Solution

Collaborators in the Solution Pattern

What Makes a Pattern?

A pattern must...

- ...solve a problem
 - i.e. it must be useful
- ...have a context
 - it must describe
 where the solution
 can be used
- ...recur
 - must be relevant in other situations

... teach

- provide sufficient understanding to tailor the solution
- ... have a name
 - referred consistently

GANG of FOUR

- Erich Gamma
- Richard helm
- Ralph Johnson
- John Vlissides

GoF Form of a Design Pattern

Pattern name and classification

Intent

what does pattern do

Also known as

other known names of pattern (if any)

Motivation

the design problem

Applicability

situations where pattern can be applied

Structure

a graphical representation of classes in the pattern

Participants

the classes/objects participating and their responsibilities

Collaborations

of the participants to carry out responsibilities

GoF Form of a Design Pattern (contd.)

Consequences

trade-offs, concerns

Implementation

hints, techniques

Sample code

code fragment showing possible implementation

Known uses

patterns found in real systems

Related patterns

closely related patterns

Algorithmic Form of Patterns

Key Mechanisms in Design Patterns

Design Pattern Conventions

Classification

Name & 6. Structure

11. Known Uses

Intent

7. Participants 12.Related

Patterns

9. Other Names 8. Collaborations

Motivation 9. Consequences

Applicability 10. Implementation

Class vs. Interface Inheritance

- Class defines an implementation
- Type defines only the interface
 - the set of requests that an object can respond to
- Relation between Class and Type
 - the class implies the type
- On class, many types. Many classes, same type
- Class Inheritance
 - one implementation in terms of another
- Type Inheritance
 - when an object can be used in place of another

GoF Design Principle no. 1

Program to an interface, not an implementation

- Use interfaces to define common interfaces
 - and/or abstract classes in C++
- Declare variables to be instances of the abstract class
 - not instances of particular classes
- Use Creational patterns
 - to associate interfaces with implementations

Benefits

- ▶ Greatly reduces the implementation dependencies
 - ◆Client objects remain unaware of the classes that **implement** the objects they use.
 - ◆Clients know only about the abstract classes (or interfaces) that define the interface.

Class Inheritance vs. Composition

- Mechanisms of reuse
 - White-box vs. Black-box
- Class Inheritance
 - easy to use; easy to modify
 - implementation being reused;
 - language-supported
 - static bound ⇒ can't change at run-time;
 - mixture of physical data representation ⇒ breaks encapsulation
 - change in parent ⇒ change in subclass
- Object Composition
 - objects are accessed solely through their interfaces
 - no break of encapsulation
 - any object can be replaced by another at runtime Vishwasoft Technologies
 - as long as they are the same type

Design Principle no. 2

Favor composition over class inheritance

- Keeps classes focused on one task
- Inheritance and Composition Work Together!
 - ideally no need to create new components to achieve reuse
 - this is rarely the case!
 - reuse by inheritance makes it easier to make new components
 - modifying old components
 - Tendency to overuse inheritance as code-reuse technique
- Designs more reusable by depending more on object composition

Classification of Design Patterns

Creational Patterns

- deal with initializing and configuring classes and objects
- how am I going to create my objects?

Structural Patterns

- deal with decoupling the interface and implementation of classes and objects
- how classes and objects are composed to build larger structures

Behavioral Patterns

- deal with dynamic interactions among societies of classes and objects
- how to manage complex control flows (communications)

GOF- Design Pattern Catalog

		Purpose		
		Creational	Structural	Behavioral
Scope	Class	• Factory Method	 Adapter 	Interperter
	Object	 Abstract Factory Builder Prototype Singleton 	 Adapter Bridge Composite Decorator Facade Flyweight Proxy 	 Chain of Responsibility Command Iterator Mediator Momento Observer State Strategy Vistor

Class and Object patterns

- class patterns describe how inheritance can be used to provide more useful program interfaces.
- Object patterns, on the other hand, describe how objects can be composed into larger structures using object composition, or the inclusion of objects within other objects

Benefits of Design Patterns

- Inspiration
 - patterns don't provide solutions, they **inspire** solutions
 - Patterns explicitly capture expert knowledge and design tradeoffs and make this expertise widely available
 - ease the transition to object-oriented technology
- Patterns improve developer communication
 - pattern names form a vocabulary
- Help document the architecture of a system
 - enhance understanding
- Enable large-scale reuse of software architectures

Design Pattern Consequences

- Patterns are abstract and hence do not lead to direct code reuse
- Patterns help to apply a solution in a particular context.
- Patterns are deceptively simple
- Patterns standardize the behaviors
- Development Teams may suffer from patterns overload
- Integrating patterns into a software development process is a human-intensive activity