Chapter 8 Structural Design Patterns

- □ Facade
- Decorator
- Composite
- Adapter
- □ Flyweight
- □ Proxy

Façade Design Pattern

Design Purpose

Provide an interface to a package of classes

Design Pattern Summary

Define a class (typically a singleton) that is the sole means for obtaining functionality from the package.

Notes: the classes need not be organized as a package; more than one class may be used for the façade.

Facade Design Pattern Structure

Sequence Diagram for Façade

Using Façade for Architecture of a Video Game

Design Goals At Work: Correctness and Reusability

Collecting customer-related classes in a <u>package</u> with a clear interface clarifies the design, allows independent verification, and makes this part reusable.

Key Concept: → <u>Facade</u> Design Pattern ←

-- modularizes designs by hiding complexity (similar to the web services provided by a web site)

Decorator Design Pattern

Design Purpose

Add responsibilities to an object at runtime.

Design Pattern Summary

Provide for a linked list of objects, each encapsulating responsibility.

Decorator Class Model

This list is created backwards so that the <u>last</u> decoration added is the <u>first</u> one to be executed

Sequence Diagram for Decorator

BufferedReader bufReader = new BufferedReader
(new InputStreamReader(System.in));

Key Concept: → <u>Decorator</u> Design Pattern ←

- -- allows addition to and removal from objects at runtime
- -- represents an object version of a linked list where a client does not need to know about the subclasses in the list
- -- emphasizes the structural properties of the substance in the list

Composite Design Pattern

Composite

Design Purpose

Represent a Tree of Objects

Design Pattern Summary

Use a recursive form in which the tree class aggregates and inherits from the base class for the objects.

Basis for Composite Class Model

Composite Class Model

Sequence Diagram for Composite

Adapted from Software Design: From Programming to Architecture by Eric J. Braude (Wiley 2003), with permission.

Employee Hierarchy

Design Goal At Work: → <u>Flexibility, Correctness</u> ←

We need to add and remove employees at runtime and execute operations on all of them.

Sequence Diagram for Bank/Teller Example

Composite in java.awt

Key Concept: → Composite Design Pattern ←

-- used to represent trees of objects.

Adapter Design Pattern

<u>Adapter</u>

Design Purpose

Allow an application to use external functionality in a retargetable manner.

Design Pattern Summary

Write the application against an abstract version of the external class; introduce a subclass that aggregates the external class.

Adapter Example

Sequence Diagram for Adapter

Design Goal At Work: → <u>Flexibility</u> and <u>Robustness</u> ←

We want to separate the application as a whole from financial calculations which will be performed externally.

Adapter Design Pattern

Setup code in the client instantiates the Financial object as a FinancialAdapter instance

Code Example

```
class Financial Adapter extends Financial
 Principal legacyAdaptee = null;
 // Constructor goes here . . .
 // This method uses the legacy computeValue() method
 float amount(float originalAmount, float numYears, float intRate)
 return legacyAdaptee.computeValue(orginalAmount, numYears, intRate);
```

executeFinanceApplication(new FinancialAdapter());

Key Concept: → Adapter Design Pattern ←

-- to interface flexibly with external functionality.

Flyweight Design Pattern

<u>Design Purpose</u>

Manage a large number of almost indistinguishable objects without constructing them all at once.

Design Pattern Summary

Share representatives for the objects; use context to obtain the effect of multiple instances.

Flyweight
Class
Model

Sequence Diagram for Flyweight

Example A: Window size of $\underline{15}$; folder contains $\underline{20}$ items

Example B: Window size of $\underline{15}$; folder contains over $\underline{500}$ items

Each line item had a drawing window associated with it

Design Goal At Work: → Space Efficiency ←

We want to avoid proliferating an object for every item to be displayed.

Key Concept: → Flyweight Design Pattern ←

-- to obtain the benefits of a large set of individual objects without efficiency penalties.

Proxy Design Pattern

Proxy

Design Purpose

Avoid the unnecessary execution of expensive functionality in a manner transparent to clients.

Design Pattern Summary

Interpose a substitute class which accesses the expensive functionality only when required.


```
if ( realActiveObject == null )  // never referenced
{ realActiveObject = getRealActiveObject();
 realActiveObject.expensiveMethod();
}
else // try to avoid calling the real expensiveMethod()
```

Adapted from *Software Design: From Programming to Architecture* by Eric J. Braude (Wiley 2003), with permission.

Sequence Diagram for Proxy


```
Please pick a command from one of the following:
quit
middle
all
> all
=========== Retrieving from the Internet ===============
9049249 John Doss
9049250 James Dossev
Please pick a command from one of the following:
quit
middle
all
 I/O of Telephone
> middle
 Record Proxy
=== No need to retrieve from the Internet ===
9049249 John Doss
 Example
9049250 James Dossey
Please pick a command from one of the following:
quit
middle
all
> all
====== No need to retrieve from the Internet =======
9049031 John Dom
9049032 John Dol
9049033 John Don
9049034 John Doo
9049035 John Dor
9049036 John Dos
```

Design Goal At Work: → <u>Efficiency</u> and <u>Reuse</u> ←

Avoid unnecessary data downloads.

Key Concept: → Proxy Design Pattern ←

-- to call expensive or remote methods.

Summary of Structural Design Patterns

Structural Design Patterns relate objects (as trees, lists etc.)

- □ *Facade* provides an interface to collections of objects
- □ **Decorator** adds to objects at runtime (in a list structure)
- Composite represents trees of objects
- Adapter simplifies the use of external functionality
- □ *Flyweight* gains the advantages of using multiple instances while minimizing space penalties
- Proxy avoids calling expensive operations unnecessarily