

Contents

- What are Design Patterns?
- Gang Of Four
- Usage of Design Patterns
- 3 Types of Design Patterns
- 12 Design Patterns

[What are Design Patterns?]

- Design patterns are solutions to general problems that software developers faced during software development
- Design patterns represent the best practices used by experienced objectoriented software developers
- These solutions were obtained by trial and error

[Gang Of Four (GOF)]

- In 1994, four authors Erich
 Gamma, Richard Helm, Ralph
 Johnson and John Vlissides
 published a book
- "Design Patterns Elements of Reusable Object-Oriented Software"

[3 Facts]

- A Design Pattern is an idea not an implementation
- There are 99+ referenced
 Design Patterns
- The majority of OO developers uses Design
 Patterns without to know

[Usage of Design Pattern]

Two main usages:

 Common language for developers

- Best Practices

3 Types in 23 Design Patterns

Creational Patterns

Structural Patterns

Behavioral Patterns

[3 Types: Creational Patterns (1/3)]

- provide a way to create objects while hiding the creation logic
- replace the using of new operator

[3 Types: Structural Patterns (2/3)]

- Manage realtionships between entities
- Define ways to add new functionalities


[3 Types: Behavioral Patterns (3/3)]

- concerne with communication between instances
- Increase flexibility the perform of this communication

[12 Patterns]

- Singleton, Factory, Iterator, Bridge, Proxy
- Strategy, Chain Of Responsibility, Prototype
- Memento, Adapter Observer, Mediator

[Singleton (1/23)]


- A unique instance for all the program
- Example : Constructor
 in private + a static
 member for the instance
- type: creational pattern

[Singleton (1/23)]


```
void main(int argc, char ** argv)
class SingleObject {
 //illegal construct
private:
 //Compile Time Error: The constructor SingleObject() is not visible
 static SingleObject* instance;
 //SingleObject* object = new SingleObject();
 //make the constructor private so that
 //Get the only object available
 // this class cannot be instantiated
 SingleObject* object = SingleObject::getInstance();
 assert(object != nullptr);
private:
 SingleObject() {}
 //show the message
 object->showMessage();
public:
 //Get the only object available
 SingleObject* object2 = SingleObject::getInstance();
 static SingleObject* getInstance() {
 assert(object == object2);
 if (instance == nullptr)
 /* Output :
 Hello World!
 instance = new SingleObject();
 return instance;
 void showMessage() {
 cout << "Hello World!" << endl;</pre>
};
// static member of SingleObject class
SingleObject* SingleObject::instance = nullptr;
```

[Singleton (1/23)]

```
class AnotherSingleObject {
private:
 //make the constructor private so that this class cannot be
 //instantiated
 AnotherSingleObject() {}
public:
 //Get the only object available
 static AnotherSingleObject* getInstance() {
 static AnotherSingleObject instance;
 return &instance;
 void showMessage() {
 cout << "Hello word" << endl;</pre>
};
```

[Factory (2/23)]

- Create instance(s) without exposing the creation logic
- type: creational pattern


[Factory (2/23)]

```
class Shape
public:
 virtual void Draw() = 0;
};
class Circle : public Shape
public:
 Circle() {}
 virtual ~Circle() {}
 void Draw(){cout << "draw circle" << endl;}</pre>
};
class Rectangle : public Shape
public:
 Rectangle() {}
 virtual ~Rectangle() {}
 void Draw() { cout << "draw rectangle" << endl;</pre>
};
class Square : public Shape
 };
public:
 Square() {}
 virtual ~Square() {}
 void Draw() { cout << "draw square" << endl; }</pre>
};
```


```
class ShapeFactory {
 //use getShape method to get object of type shape
public:
 static Shape* getShape(const String & shapeType) {
 if (shapeType == "CIRCLE") {
 return new Circle();
 else if (shapeType == "RECTANGLE") {
 return new Rectangle();
 else if (shapeType == "SQUARE") {
 return new Square();
 return nullptr;
```

[Factory (2/23)]

```
int main(int argc, char** argv)
 Circle* circle = (Circle*) ShapeFactory::getShape("CIRCLE");
 circle->Draw();
 Rectangle* rectangle = (Rectangle*)ShapeFactory::getShape("RECTANGLE");
 rectangle->Draw();
 Square* square = (Square*)ShapeFactory::getShape("CIRCLE");
 square->Draw();
 delete circle;
 delete rectangle;
 delete square;
 return 0;
/*output :
draw circle
draw rectangle
draw square
```

[Iterator (3/23)]

- This pattern is used to get a way to access the elements of a collection object in sequential
- The Data Structure is hidden (list, tree, array, map, stack, ...)
- type: behavioral pattern


[Iterator (3/23)]


```
// Interface
class Iterator {
 void* next() {
public:
 virtual bool hasNext() = 0;
 if (this->hasNext()) {
 virtual void* next() = 0;
 return (void*)names[index++];
};
 return nullptr;
// Interface
class Container {
 `};
public:
 virtual Iterator* getIterator() = 0;
 ]class NameRepository : public Container {
};
 public:
class NameIterator : public Iterator {
 Iterator* getIterator() {
private:
 static char* names[] = {
 int index;
 "Robert",
 char** names;
 "John",
 "Julie",
public:
 "Lora",
 NameIterator(char ** names) : index(0), names( n
 nullptr
 {}
 };
 bool hasNext() {
 return new NameIterator(names);
 if (names[index]) {
 };
 return true;
 return false;
```

[Iterator (3/23)]

```
// example
void main(int argc, char ** argv)
 NameRepository* namesRepository = new NameRepository();
 Iterator* iter = namesRepository->getIterator();
 while (iter->hasNext()) {
 char* name = (char*)iter->next();
 cout << "Name : "<< name << endl;</pre>
 delete iter;
 delete namesRepository;
/* Output :
Name : Robert
Name : John
Name : Julie
Name : Lora
```

[Bridge (4/23)]

- Used when we need to decouple an abstraction from its implementation
- type : structural pattern


[Bridge (4/23)]

```
class UseCase1 : public Bridge
/* Implemented interface. */
class AbstractInterface
 public:
public:
 UseCase1(ImplementationInterface* backend)
 virtual void someFunctionality() = 0;
 : Bridge(backend)
};
 {}
/* Interface for internal implementation that Bridge us
 void someFunctionality()
class ImplementationInterface
 std::cout << "UseCase1 on ";
public:
 implementation->anotherFunctionality();
 virtual void anotherFunctionality() = 0;
};
 };
/* The Bridge */
 ]class UseCase2 : public Bridge
class Bridge : public AbstractInterface
 public:
protected:
 UseCase2(ImplementationInterface* backend)
 ImplementationInterface* implementation;
 : Bridge(backend)
 {}
public:
 Bridge(ImplementationInterface* backend)
 void someFunctionality()
 implementation = backend;
 std::cout << "UseCase2 on ";
 implementation->anotherFunctionality();
};
 };
```


[Bridge (4/23)]

```
/* Different background implementations. */
class Windows : public ImplementationInterface
public:
 void anotherFunctionality()
 std::cout << "Windows" << std::endl;</pre>
};
class Linux : public ImplementationInterface
public:
 void anotherFunctionality()
 std::cout << "Linux" << std::endl;</pre>
};
```

```
int main()
 AbstractInterface *useCase = 0;
 ImplementationInterface *osWindows = new Windows;
 ImplementationInterface *osLinux = new Linux;
 /* First case */
 useCase = new UseCase1(osWindows);
 useCase->someFunctionality();
 delete useCase;
 useCase = new UseCase1(osLinux);
 useCase->someFunctionality();
 delete useCase;
 /* Second case */
 useCase = new UseCase2(osWindows);
 useCase->someFunctionality();
 delete useCase:
 useCase = new UseCase2(osLinux);
 useCase->someFunctionality();
 delete useCase;
 delete osWindows;
 delete osLinux;
 return 0;
/* Output :
UseCase1 on Windows
 UseCase1 on Linux
 UseCase2 on Windows
UseCase2 on Linux
```

[Proxy (5/23)]

- a proxy is also named a wrapper
- can simply be forwarding to the real object or can provide additional logic
- can also delay the creation of an instance
- type : structural pattern


[Proxy (5/23)]

```
// Create an interface
class Image {
public:
 virtual ~Image() {}
 virtual void display() = 0;
};
// Create concrete classes implementing the same interface.
class RealImage : public Image {
private:
 String fileName;
public:
 RealImage(const String& fileName) {
 this->fileName = fileName;
 loadFromDisk(fileName);
 virtual ~RealImage() {}
 void display() {
 cout << "Displaying " << fileName.c str() << endl;</pre>
 void loadFromDisk(const String& fileName) {
 cout << "Loading " << fileName.c str() << endl;</pre>
};
```

```
// Create a Proxy
class ProxyImage : public Image {

private:
 RealImage* realImage;
 String fileName;

public:
 ProxyImage(const String& fileName) : realImage(nullptr) {
 this->fileName = fileName;
 }

 virtual ~ProxyImage() { SafeDelete(realImage);}


 void display() {
 if (realImage == nullptr) {
 realImage = new RealImage(fileName);
 }
 realImage->display();
 }
};
```

[Proxy (5/23)]

```
int main(int argc, char ** argv)
 Image* image = new ProxyImage("test_10mb.jpg");
 //image will be loaded from disk
 image->display();
 cout << endl;</pre>
 //image will not be loaded from disk
 image->display();
 delete image;
 return 0;
/* Output:
Loading test_10mb.jpg
Displaying test_10mb.jpg
Displaying test 10mb.jpg
```

[Strategy (6/23)]

- allow to change a algorytm on fly (among a family of algorytms)
- type : behavior pattern


[Strategy (6/23)]


```
class Strategy
public:
 Strategy() {}
 virtual ~Strategy() {}
 void Play()
 Analyse();
 Apply();
protected:
 virtual void Analyse() = 0;
 virtual void Apply() = 0;
};
class Agressive : public Strategy
 void Analyse() {}
 void Apply() {}
};
class Defensive : public Strategy
 void Analyse() {}
 void Apply() {}
};
```

```
class IA
 int m health;
 Strategy* m strategy;
public:
 IA() : m_health(100), m_strategy(nullptr) {}
 virtual ~IA() {}
 void SetStrategy(Strategy* strategy)
 m_strategy = strategy;
 void ChangeHealth(int i)
 m health = i;
 int GetHealth()
 return m health;
 void Play()
 if (m strategy)
 m strategy->Play();
};
```

[Strategy (6/23)]

```
int main(int argc, char** argv)
 Agressive* agressive = new Agressive;
 Defensive* defensive = new Defensive;
 IA* ia = new IA;
 while (ia->GetHealth() > 0)
 if (ia->GetHealth() < 50)</pre>
 ia->SetStrategy(defensive);
 else
 ia->SetStrategy(agressive);
 ia->Play();
 delete ia;
 delete agressive;
 delete defensive;
 return 0;
```

- creates a chain of receiver objects for a request
- each receiver contains reference to another receiver
- type: behavioral pattern


```
class AbstractLogger {
public:
 enum {INFO = 1, DEBUG = 2, ERROR = 3 };
protected:
 int level;
 //next element in chain or responsibility
 AbstractLogger* nextLogger;
public:
 AbstractLogger() : nextLogger(nullptr) {}
 virtual ~AbstractLogger() { /* destroy all elements of the chain*/ }
 void setNextLogger(AbstractLogger* nextLogger) {
 this->nextLogger = nextLogger;
 void logMessage(int level, const String & message) {
 if (this->level <= level) {</pre>
 write(message);
 if (nextLogger != nullptr) {
 nextLogger->logMessage(level, message);
private:
 virtual void write(const String & message) = 0;
};
```


```
class ConsoleLogger : public AbstractLogger {
public:
 ConsoleLogger(int level) : AbstractLogger() {
 this->level = level;
private:
 void write(const String & message) {
 cout << "Standard Console::Logger: " << message.c str() << endl;</pre>
};
class ErrorLogger : public AbstractLogger {
public:
 ErrorLogger(int level) : AbstractLogger() {
 this->level = level:
private:
 void write(const String& message) {
 cout << "Error Console::Logger: " << message.c_str() << endl;</pre>
};
```

```
class FileLogger : public AbstractLogger {
public:
 FileLogger(int level) : AbstractLogger() {
 this->level = level;
private:
 void write(const String & message) {
 cout << "File::Logger: " << message.c str() << endl;</pre>
};
class ChainPatternDemo {
public:
 static AbstractLogger* getChainOfLoggers() {
 AbstractLogger* errorLogger = new ErrorLogger(AbstractLogger::ERROR);
 AbstractLogger* fileLogger = new FileLogger(AbstractLogger::DEBUG);
 AbstractLogger* consoleLogger = new ConsoleLogger(AbstractLogger::INFO)
 errorLogger->setNextLogger(fileLogger);
 fileLogger->setNextLogger(consoleLogger);
 return errorLogger;
};
```

```
int main(int argc, char **argv)
 AbstractLogger* loggerChain = ChainPatternDemo::getChainOfLoggers();
 loggerChain->logMessage(AbstractLogger::INFO,
 "This is an information.");
 loggerChain->logMessage(AbstractLogger::DEBUG,
 "This is an debug level information.");
 loggerChain->logMessage(AbstractLogger::ERROR,
 "This is an error information.");
 delete loggerChain;
 return 0;
Standard Console::Logger: This is an information.
File::Logger : This is an debug level information.
Standard Console::Logger: This is an debug level information.
Error Console::Logger : This is an error information.
File::Logger : This is an error information.
Standard Console::Logger : This is an error information.
*/
```

[Prototype (8/23)]

- creating a duplicated instance while keeping performance in mind (that you want to modify)
- type : creational pattern


[Prototype (8/23)]

```
// Create an interface
 void setId(const String & id) {
class Cloneable
 this->id = id;
public:
 virtual void* clone() = 0;
 void* clone() {
};
 Shape* clone = nullptr;
// Create an abstract class implementing Clonable interface
 clone = new Shape;
class Shape : public Cloneable {
 clone->setId(id);
private:
 clone->setType(type);
 String id;
 String type;
 return (void*)clone;
public:
 };
 Shape():id(), type() {}
 // Create 3 concrete classes
 virtual void draw() {}
 class Rectangle : public Shape {
 const String& getType() {
 return type;
 public:
 Rectangle() {
 setType("Rectangle");
 void setType(const String & type) {
 this->type = type;
 void draw() {
 cout << "Inside Rectangle::draw() method." << endl;</pre>
 const String& getId() {
 return id;
 };
```

[Prototype (8/23)]


```
class Square : public Shape {
public:
 Square() {
 setType("Square");
 void draw() {
 cout << "Inside Square::draw() method." << endl;</pre>
};
class Circle : public Shape {
public:
 Circle() {
 setType("Circle");
 void draw() {
 cout << "Inside Circle::draw() method." << endl;</pre>
};
```

```
// Create a class to get concrete classes from database
// and store them in a Hashtable.
class ShapeCache {
private:
 static map<String, Shape*> shapeMap;
public:
 static Shape* getShape(const String & shapeId) {
 Shape* cachedShape = shapeMap[shapeId];
 return (Shape*)cachedShape->clone();
 // for each shape run database query and create shape
 // shapeMap.put(shapeKey, shape);
 // for example, we are adding three shapes
 static void loadCache() {
 Circle* circle = new Circle();
 circle->setId("1");
 shapeMap[circle->getId()] = circle;
 Square* square = new Square();
 square->setId("2");
 shapeMap[square->getId()] = square;
 Rectangle* rectangle = new Rectangle();
 rectangle->setId("3");
 shapeMap[rectangle->getId()] = rectangle;
};
map<String, Shape*> ShapeCache::shapeMap;
```

[Prototype (8/23)]

```
// example
jint main(int argc, char ** argv) {
 ShapeCache::loadCache();
 Shape* clonedShape = (Shape*)ShapeCache::getShape("1");
 cout << "Shape : " << clonedShape->getType().c str() << endl;</pre>
 Shape* clonedShape2 = (Shape*)ShapeCache::getShape("2");
 cout << "Shape : " << clonedShape2->getType().c str() << endl;</pre>
 Shape* clonedShape3 = (Shape*)ShapeCache::getShape("3");
 cout << "Shape : " << clonedShape3->getType().c_str() << endl;</pre>
 SafeDelete(clonedShape);
 SafeDelete(clonedShape2);
 SafeDelete(clonedShape3);
 return 0;
Shape : Circle
Shape : Square
Shape : Rectangle
```

- used to restore state of an instance to a previous state (ex .undo/redo)
- type: behavioral pattern


```
// Create Memento class
class Memento {
private:
 String state;

public:
 Memento(const String & state) {
 this->state = state;
 }

 const String& getState() {
 return state;
 }
};
```

```
// Create Originator class
class Originator {
private:
 String state;
public:
 void setState(const String & state) {
 this->state = state;
 const String& getState() {
 return state;
 }
 Memento* saveStateToMemento() {
 return new Memento(state);
 }
 void getStateFromMemento(Memento* Memento) {
 state = Memento->getState();
};
```


```
// Create CareTaker class (where Memento/state are saved)
class CareTaker {
private:
 vector<Memento*> mementoList;

public:
 void add(Memento* state) {
 mementoList.push_back(state);
 }

 Memento* get(int index) {
 return mementoList[index];
 }
};
```

```
//example
void main(int argc, char** arg) {
 Originator originator;
 CareTaker careTaker;
 originator.setState("State #1");
 originator.setState("State #2");
 careTaker.add(originator.saveStateToMemento());
 originator.setState("State #3");
 careTaker.add(originator.saveStateToMemento());
 originator.setState("State #4");
 cout << "Current State: " << originator.getState().c str() << endl;</pre>
 originator.getStateFromMemento(careTaker.get(0));
 cout << "First saved State: " << originator.getState().c str() << endl;</pre>
 originator.getStateFromMemento(careTaker.get(1));
 cout << "Second saved State: " << originator.getState().c str() << endl;</pre>
Current State: State #4
First saved State: State #2
Second saved State: State #3
*/
```

- involves a single class which is responsible to join functionalities of incompatible interfaces
- type: structural pattern


```
// interface MediaPlayer
class MediaPlayer {
public:
 virtual void play(const String & audioType, const String & fileName) = 0;
};

// interface AdvancedMediaPlayer
class AdvancedMediaPlayer {
public:
 virtual void playVlc(const String & fileName) = 0;
 virtual void playMp4(const String & fileName) = 0;
};
```


```
// Create concrete classes implementing the AdvancedMediaPlayer interface.
// Create concrete class VlcPlayer
class VlcPlayer: public AdvancedMediaPlayer {
public:
 void playVlc(const String & fileName) {
 cout << "Playing vlc file. Name: " << fileName.c str() << endl;</pre>
 void playMp4(const String & fileName) {
 //do nothing
};
// Create concrete class Mp4Player
|class Mp4Player : public AdvancedMediaPlayer {
public:
 void playVlc(const String & fileName) {
 //do nothing
 void playMp4(const String & fileName) {
 cout << "Playing mp4 file. Name: " << fileName.c str() << endl;</pre>
};
```

```
// Create adapter class implementing the MediaPlayer interface.
class MediaAdapter : public MediaPlayer {
private:
 AdvancedMediaPlayer* advancedMusicPlayer;
public:
 MediaAdapter(const String & audioType) : advancedMusicPlayer(nullptr) {
 if (audioType == "vlc") {
 advancedMusicPlayer = new VlcPlayer();
 else if (audioType == "mp4") {
 advancedMusicPlayer = new Mp4Player();
 virtual ~MediaAdapter()
 SafeDelete(advancedMusicPlayer);
 void play(const String & audioType, const String & fileName) {
 if (audioType == "vlc") {
 advancedMusicPlayer->playVlc(fileName);
 else if (audioType == "mp4") {
 advancedMusicPlayer->playMp4(fileName);
};
```

```
// Create concrete class implementing the MediaPlayer interface.
class AudioPlayer : public MediaPlayer {
private:
 MediaAdapter* mediaAdapter;
public:
 AudioPlayer() :mediaAdapter(nullptr){}
 virtual ~AudioPlayer(){ SafeDelete(mediaAdapter);}
 void play(const String & audioType, const String & fileName) {
 //inbuilt support to play mp3 music files
 if (audioType == "mp3") {
 cout << "Playing mp3 file. Name: " << fileName.c str() << endl;</pre>
 }
 //mediaAdapter is providing support to play other file formats
 else if (audioType == "vlc" || audioType == "mp4") {
 SafeDelete(mediaAdapter);
 mediaAdapter = new MediaAdapter(audioType);
 mediaAdapter->play(audioType, fileName);
 }
 else {
 cout << "Invalid media. " << audioType.c str() << " format not supported" << endl;</pre>
};
```

```
// Use the AudioPlayer to play different types of audio formats.
void main(int argc, char ** argv) {
 AudioPlayer* audioPlayer = new AudioPlayer();
 audioPlayer->play("mp3", "beyond the horizon.mp3");
 audioPlayer->play("mp4", "alone.mp4");
 audioPlayer->play("vlc", "far far away.vlc");
 audioPlayer->play("avi", "mind me.avi");
 delete audioPlayer;
}
/*
Playing mp3 file. Name: beyond the horizon.mp3
Playing mp4 file. Name: alone.mp4
Playing vlc file. Name: far far away.vlc
Invalid media. avi format not supported
```

- When a instance is modified, its observer(s) receive(s) a notification
- type: behavioral pattern


```
class Observer
protected:
 std::vector<Observable*> m_list;
public:
 virtual void Update(const Observable* observable) const
 cout << (int)observable->Statut() << endl;</pre>
 void AddObs(Observable* obs)
 m list.push back(obs);
 void DelObs(Observable* obs)
 auto it = std::find(m_list.begin(), m_list.end(), obs);
 if (it != m_list.end())
 m list.erase(it);
 virtual ~Observer()
 for (int i = 0; i < m_list.size(); i++)</pre>
 m_list[i]->DelObs(this);
};
```

```
class Observable
 std::vector<Observer*> m list;
public:
 void AddObs(Observer* obs)
 m list.push back(obs);
 // give the object to observe
 obs->AddObs(this);
 void DelObs(Observer* obs)
 auto it = find(m_list.begin(), m_list.end(), obs);
 if (it != m_list.end())
 m list.erase(it);
 virtual Info Statut(void) const = 0;
 virtual ~Observable()
 for (int i = 0; i < m_list.size(); i++)</pre>
 m_list[i]->DelObs(this);
```


```
protected:
 void NotifyAllObservers(void)
 for (int i = 0; i < m list.size(); i++)</pre>
 m list[i]->Update(this);
};
]class Barometre : public Observable
 private:
 int pression;
public:
 Barometre() :pression(0) {}
 void Change(int valeur)
 pression = valeur;
 NotifyAllObservers();
 Info Statut(void) const
 return pression;
};
```

```
class Thermometre : public Observable
private:
 int temperature;
public:
 Thermometre() : temperature(0) {}
 void Change(int valeur)
 temperature = valeur;
 NotifyAllObservers();
 Info Statut(void) const
 return temperature;
};
class MeteoFrance : public Observer
};
```

```
int main(void)
 Utilisez le menu déroulant
 Barometre barometre;
 Thermometre thermometre;
 // limit the scope of the "station"
 MeteoFrance station;
 thermometre.AddObs(&station);
 barometre.AddObs(&station);
 thermometre.Change(31);
 barometre.Change(975);
 thermometre.Change(45);
 return 0;
```

[Mediator (12/23)]

- reduce communication complexity between multiple objects or classes
- type: behavioral pattern


[Mediator (12/23)]

```
// create a concrete class
class User {
private:
 String name;
public:
 const String & getName(){
 return name;
 void setName(const String & name) {
 this->name = name;
 User(const String & name) {
 this->name = name;
 void sendMessage(const String & message) {
 ChatRoom::showMessage(this, message);
};
// Mediator class
class ChatRoom {
public:
 static void showMessage(User* user, const String & message) {
 cout << Date::now() << " [" << user->getName().c str()
 << "] : " <<message.c_str() << endl;</pre>
};
```

[Mediator (12/23)]

```
// example
void main(int argc, char ** argv) {
 User robert ("Robert");
 User john("John");

 robert.sendMessage("Hi! John!");
 john.sendMessage("Hello! Robert!");
}

/* Output :
Thu Jan 31 16:05:46 IST 2013 [Robert] : Hi! John!
Thu Jan 31 16:05:46 IST 2013 [John] : Hello! Robert!
*/
```


Ressources

- https://sourcemaking.com/design_patterns
- https://gist.github.com/pazdera/
- http://comedavid.developpez.com/tutoriels/dps/
- https://www.tutorialspoint.com/