Design patterns

Lecture 9 EE 564

Outline

- Motivation for design patterns
- Composite and visitor (+interpreter)
- Indirection (proxy, decorator, and adapter)
- Procedures as objects (strategy, command)
- Observer pattern
- Flyweights and singletons
- Bridge and state

Composite and visitor

- Widget hierarchy (AWT/Swing)
- ASTNode in JDT DOM
- Resources in Eclipse workspace
- Base type hierarchy and additional behavior
- Traversal of composite
- Interpreter versus visitor
- Eclipse AST as an example

Indirection in patterns

- Obtain interposed object from original object, which
 - In adapter, exhibits different behavior
 - In proxy, exhibits identical behavior and preserves original type
 - In decorator, exhibits additional behavior and preserves original type
- These patterns can be implemented with composition or inheritance. But composition and inheritance are not only means of implementation.
- Eclipse o.e.core.runtime.IAdaptable

Procedures as objects

- Values can be stored in data structures, passed into procedures, and returned from function calls.
- Sometimes need to treat procedures as values.
- If languages do not support function pointers, can create objects for procedures.
- Two patterns (strategy & command) use this technique.

examples

- java.lang.Comparable
- java.util.Comparator
- javax.swing.tree.TreeCellEditor
- o.e.jface.action.IAction
- java.lang.Runnable

Comparable

Short, ShortBuffer, String, URI

```
 public interface Comparable {
 /**
 *Effects: if this is less than x, returns -1;
 * if this is greater than x, returns 1;
 * otherwise, returns 0.
 *Exceptions:...
 */
 public int compareTo(Object x) throws
 ClassCastException, NullPointerException
 }
 iava.lang.Comparable
 All Known Implementing Classes:BigDecimal, BigInteger, Byte, ByteBuffer, Character, CharBuffer, Charset, CollationKey, Date, Double, DoubleBuffer, File,
```

Float, FloatBuffer, IntBuffer, Integer, Long, LongBuffer, ObjectStreamField,

Using Comparable to sort

Comparator

```
• public interface Comparator {
/**

*Effects: if x is less than y, returns -1;

* if x is greater than x, returns 1;

* otherwise, returns 0.

*Exceptions:...

*/
public int compare(Object x, Object y) throws
 ClassCastException, NullPointerException
}
• Java.util.Comparator
```

Using Comparator to sort

IAction

```
package org.eclipse.jface.action;
/**

* An action represents the non-UI side of a command which can be triggered
* by the end user. Actions are typically associated with buttons, menu items,
* and items in tool bars. The controls for a command are built by some
* container, which furnished the context where these controls appear and
* configures them with data from properties declared by the action.
* When the end user triggers the command via its control, the action's run
* method is invoked to do the real work.
* ...
* Clients should subclass the abstract base class <code>Action</code> to define
* concrete actions rather than implementing <code>IAction</code> from scratch.
*/
public interface IAction {
...
 public void run();
...
}
```

Strategy versus command

- With the strategy pattern, the using context expects a certain behavior from the procedure.
- With the command pattern, the context expects only an interface.
- In either pattern, the procedure may make use of data provided by the context.
- The strategy that an object uses can vary. The possible ways of changing is open ended.

Objects can see and listen too

- A change in one object is of interest to several other objects.
- Examples:
 - document changes
 - email arrival
 - file cache in distributed systems
 - EventListener in JDK
- Observer pattern; subject and observer
- Observer pattern is also known as publish/subscribe, or by another name listener in certain cultures (e.g., JFC Swing).

Observer pattern

```
 class Subject{
 addObserver(Observer)
 notify(Change c) // calls update() on each
 observer
 ... // state info
 }
 class Observer {
 update() // Observer-specific response
 }
```

- Variations in practice
- Two key aspects to consider: state (change&context) + control

Daging Hou, Winter 2007

Observer pattern: state

- What constitutes a change in the subject?
- What information an observer needs in order to respond to a change in the subject?

Observer pattern: control

push versus pull

- Push:
 When a change happens, subject will send observers all state information.
- Pull:
 Subject only notifies observers about a change; observers need to query subject subsequently for the nature of the change.
- Make a difference on performance in distributed computing.

Observer pattern: control

Further decouple from subject order of notification & observers

- Mediator:
 - observers register interest to mediator;
 - subject announces changes to mediator;
 - mediator delivers changes to observers.
 - uses push model.
- Mediator localizes communication so that it
 - can be symmetric among the `colleagues'.
 - can be prioritized by the mediator.
- Mediator can be generalized to a white board.

Observer pattern: control

- Mediator can be generalized to a white board, which is less restrictive on the kinds of information to be exchanged.
- White board can also be used as an alternative to direct calls on methods.
 - callers separated from callees.
 - no need for synchornization: caller can come back later to the white board to check for callees' response.

Observer pattern: Discussion

When is it appropriate to use this pattern?

Flyweights

- If a program creates too many objects, it may consume too much memory.
- Flyweight pattern helps avoid creating logically equivalent objects more than once.
- The name flyweight indicates that too many objects, even if they are small, can cause trouble in memory usage.
- How severe a problem?
 - identifiers in a program. 1000 classes, 10 vars each, each var used 10 times, 10 char's (2 bytes each char), each String object 44+20 bytes. 6.4 MB
 - how many classes does Eclipse have?

Flyweights

```
• class IdTable {
  private Hashtable words;
  String makeWord(String id) {
 word = words.get(id);
 if (word!=null) return word;
 words.add(id); return id;
  }
}
```

- This example used String. In general the pattern applies to any object.
- The flyweight object must define equals() for object equivalence.

Flyweights

Eclipse example: StringPool, IStringPoolParticipant

Singletons

```
class Single {
private Single() {...}
private static Single instance=null;
public static Single getInstance() {
  if (instance!=null) return instance;
  instance = new Single();
}
}
• clientMethod() {s= Single.getInstance();
  s.doSomething();...}
  versus
  clientMethod(Single s) { s.doSomething();...}
• Eclipse examples: Workspace, BuilderManager (most managers?)
```

State

Varies rep. of a context type at runtime.

```
class Set {
private SetRep rep;
int size;
int low, high;
void insert(Object o) {
 if (rep.contain(o)) return;
 ++size; rep.insert(o);
 if (size>low) { rep=BigSet(rep);}
}
}
```

- SetRep has two subclasses: BigSet and SmallSet.
 - BigSet uses Hashtable
 - SmallSet uses Vector

Bridge

Bridge connects a type hierarchy with an implementation hierarchy.

```
class Set {
private SetRep rep;
}
class ExtSet extends Set {
void union(Set);
void diff(Set);
}
```

- SetRep has two subclasses: BigSet and SmallSet.
 - BigSet uses Hashtable
 - SmallSet uses Vector
- Implementation hierarchy should avoid referencing the type hierarchy.
- Note the similarity between state and bridge.

List of patterns discussed

- 1. Iterator
- 2. Observer
- 3. Mediator
- 4. Composite
- 5. Interpreter
- 6. Visitor
- 7. State
- Strategy
- 9. Command
- 10. Adapter
- 11. Proxy
- 12. Decorator
- 13. Bridge
- 14. Flyweights
- 15. Singletons
- 16. Template pattern*
- 17. Factory methods*
- 18. Factory*

patterns not discussed

- Prototype
- 2. Builder
- 3. Façade
- 4. Chain of responsibility
- 5. momento