Patterns Continued and Concluded

July 26, 2017

Review Quiz

What is the purpose of the Singleton pattern?

- A. To advertise to other developers that the object should only be modified by `main()`
- B.To prevent a system from creating multiple instances of an object.
- C. To make it more convenient to create an object instance
- D. To manage threading related consistency issues with a class

Which is **not** a danger of the Singleton pattern?

- A. Singletons are global variables, making it difficult to track down modifications
- B. Singletons are shared across threads, causing possible correctness issues
- C. Singletons use static methods, which cause performance issues

Which is the purpose of the Builder pattern?

- A. To allocate memory more efficiently when constructing large objects
- B. To break a larger program up into smaller, more atomic units
- C. To make it easer to instantiate objects that require a large number of arguments at construction
- D. To safely build objects across threads

Which **is** a downside of the Builder pattern?

- A. You need to implement a large number of constructors to manage all possible cases
- B. You have to spread the implementation of a single concept across two classes
- C. Extra function calls can cause substantial performance issues
- D. Not using constructors in the target class reduces type safety

Which is the purpose of the Lazy Initialization pattern?

- A. To avoid allocating resources for expensive method calls unless / until they're really needed
- B. To schedule an object's creation until a future turn on an event loop
- C. To reduce the amount of boiler plate code needed to define getter / setter methods
- D. To safely synchronize events across threads

Which **is** a downside of the Lazy Initialization pattern?

- A. The pattern can make it difficult to predict the cost of calling a method
- B. The pattern can result in redundant memory allocations / large variables
- C. The pattern can cause null pointer errors, due to methods returning inconsistent results
- D. The pattern can cause security issues, due to loss of type information

Done!

House Keeping

Course Reviews

- Please complete, helps me involve the class!
- Due by August 2nd
- Check your email

Remaining Course Schedule

- Friday, July 28
 Final lecture
- Monday, July 31
 Final projects pt 1, final review
- Wednesday, August 2
 Final projects pt 2, final review
- Friday, August 4
 Final Exam

More Patterns

- Dependency injection pattern
- Object pool / Pool pattern
- Singleton pattern
- Builder pattern
- Lazy initialization pattern
- Factory pattern
- Adapter pattern

Factory Pattern

Problem Scenario

- We want to create different types of objects, depending on input
- We need to handle a lot of different cases (ie we provide lots of different classes)
- How to make this convenient for users?

Problem Example

- We're building a package for dealing with audio formats
- We create classes representing MP3, AIFF, FLAC, WAV, etc files
- Creates redundant, fragile, tightly bound code

factory/AudioParser.java ->

Problems in Example

- Redundant if / else-if / switch code
- Tight binding between implementation and client code
- Difficult to update going forward

Factory Pattern Solution

- Create a new class, to create instances
- Couple client code to new object and an interface
- <Interface> and <Interface>Factory

factory/AudioParser.java ->

Factory Pattern

- New "factory" class for creating other classes
- Typically for when types need to be determined at run time
- Prevent tight binding
- Related patterns:
 - Factory Method Pattern (ex: Path#toString())
 - Abstract Factory Pattern: (factories of factories)

Adapter Pattern

Problem Scenario

- We want to incorporate third party code
- Different author / interface, similar functionality
- Avoid subclassing
 - target class could be final
 - subclassing is more tightly bound than necessary

Problem Example

- We want to add MIDI support to our audio library
- Parsing MIDI can be complicated, so we'll use a third party
- Third party code does similar things to our code, but has its own interface / methods

adapter-pattern/miditools ->

Problem in Example

- Code has the functionality we want it too
- Incompatible method names, etc
- Difficult to use with our existing system

Adapter Pattern Solution

- Create a class in our system
- Have that class implement interface we control
- Pass method calls onto the "wrapped" / "adapted" object

adapter-pattern/miditools, factory-pattern/audiotools ->

Adapter Pattern

- Wrap existing code we don't control, in an interface we do control
- Prevents overly tight binding / subclassing
- Good for creating common interfaces of disparate types
 - Ex: Web audio
 - Ex: Real time audio

