Chapter 9 Behavioral Design Patterns

- Interpreter
- □ Iterator
- Mediator
- Observer
- State
- Chain of Responsibility
- Command
- □ Template

Interpreter Design Pattern

<u>Interpreter</u>

<u>Design Purpose</u>

Interpret expressions written in a formal grammar.

Design Pattern Summary

Represent the grammar using a recursive design pattern form: Pass interpretation to aggregated objects.

Interpreter Design Pattern

Interpreter Sequence Diagram

Example Interpreter Application: Network Assembly

Input For Network Assembly Example

```
Please describe a network on one line using the following grammar for 'component.' Blank paces are ignored.

component ::= net system | computer
net system ::= { component } { component } { component }

computer ::= ( cpu ram )

cpu ::= integer
ram ::= integer


Example: { { (400 4)}{ (900 3)} } { (600 3)} } { (750 10) }


An input with a syntactic error will be ignored without comment.

{ { (111 11)}{ (222 22)} } { (333 33)} } { (444 44) }

You chose { { { (111 11)}{ (222 22)} } { (333 33)} } { (444 44) }
```

Interpreter Design Pattern

Source code example

```
interface Component
class Computer implements Component
class NetSystem implements Component
```

```
class Client
{
 . . .
Component networkOrder;
 . . .
networkOrder.assemble();
 . . .
}
```

```
class CPU
class RAM
class Setup
main()
```

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

-- a form for parsing and a means of processing expressions.

Iterator Design Pattern

<u>Iterator</u>

Design Purpose (Gamma et al)

Provide a way to access the elements of an aggregate object sequentially without exposing its underlying representation.

Design Pattern Summary

Encapsulate the iteration in a class pointing (in effect) to an element of the aggregate.

Purpose of Iterator

given a collection of objects

e.g.,

- o the videos in a video store
- o a directory

Aggregate object

- having specified ways to progress through them e.g.,
 - o "list in alphabetical order"
 - o "list all videos currently on loan"

... encapsulate each of these ways

iterator2

iterator7

Iterator Class Model

<u>Using Iterator Functions</u>

/*

To perform desiredOperation() on elements of the aggregate according to the iteration (order) i: */

for(i.setToFirst(); !i.isDone(); i.increment())
 desiredOperation(i.getCurrentElement());

Functions for *Iterator*

```
// Iterator "points" to first element:
void setToFirst();
// true if iterator "points" past the last element:
boolean isDone();
// Causes the iterator to point to its next element:
void increment();
// Return the element pointed to by the iterator:
C getCurrentElement();
```

<u>Iterator</u>	in Arrays,
Vector,	and in
Genera	
	Index (intege

Itaratar Oparationa

Iterator in Arrays, Vector, and in General		Iterator Operations				
		Set to beginning	Increment	Get current element	Check not done yet	
The Iterator	Index (integer) i on array myArray	i = 0	++ <i>j</i>	myArray[i]	i < myArray .length	
	Index (integer) j on Vector myVector	j = 0	++ <i>j</i>	myVector .get(j)	j < myVector .size()	
	Iterator (object) mylterator	mylterator .setToFirst()	mylterator .increment()	mylterator .getCurrent Element()	! mylterator .isDone()	

Iterator Example Setup Code

```
// Suppose that we have iterators for forward and
// backward order: we can re-use print_employees()
List employees = new List();
ForwardListIterator forward
 // to go from front to back
 = new ForwardListIterator (employees);
ReverseListIterator backward
 // to go from back to front
 = new ReverseListIterator (employees);
client.print_employees( forward );
 // print from front to back
client.print_employees( backward );
 // print from back to front
```

An Organizational Chart Example

Iterating by Years of Service Over an Organization Chart


```
Iterate over bank ('b') or alternative organization chart (any other character)?
other
Iterate by organizational seniority ('o') or alternative (any other character)?
other
Printing names of employees according to required order
Perform work .... with employee Sal Monahan
... with 1 years of service.
Perform work .... with employee Vanna Presley
... with 4 years of service.
Perform work .... with employee Sam Markham
... with 4 years of service.
Perform work .... with employee Inky Conway
... with 6 vears of service.
Perform work .... with employee Sue Miller
... with 7 years of service.
Perform work .... with employee Iolanthe Carp
... with 8 years of service.
Perform work .... with employee Inez Clapp
... with 11 years of service.
Perform work .... with employee Inge Carlson
... with 12 years of service.
Completed printing names of employees
```

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

Separate the "visiting" procedure from the processing of individual employees.

^{*} IBM implementation

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

-- to access the elements of a collection.

Mediator Design Pattern

Design Purpose

Avoid references between dependent objects

Design Pattern Summary

Capture mutual behavior in a separate class

The Mediator Class Model

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

Avoid hard-coded dependencies among the game's GUI classes, enabling their use in other contexts.

Solicitation of Customer Information (1 of 2)

Solicitation of Customer Information (2 of 2)

The Mediator Class Model in the Java API

Key Concept: → Mediator Design Pattern ←

-- to capture mutual behavior without direct dependency.

Observer Design Pattern

<u>Observer</u>

Design Purpose

Arrange for a set of objects to be affected by a single object

Design Pattern Summary

The single object aggregates the set, calling a method with a fixed name on each member

Observer Design Pattern

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

Allow mutual funds objects to easily acquire or divest of stocks.

Observer in the Java API

Key Concept: → Observer Design Pattern ←

-- to keep a set of objects up to date with the state of a designated object.

State Design Pattern

<u>State</u>

Design Purpose

Cause an object to behave in a manner determined by its state

Design Pattern Summary

Aggregate a *state* object and delegate behavior to it

State Design Pattern Structure: doRequest() behaves according to state of Target

GUI For a Role-Playing Video Game

Design Goal At Work: → <u>Correctness</u> and <u>Reusability</u> ←

Separate the generic code for handling button clicks from the actions which depend on the game's status at the time.

State Design Pattern Applied to Role-Playing Game

Key Concept: → State Design Pattern ←

-- to cause a object's functions to behave according to the state it's in.

Chain of Responsibility Design Pattern

Chain of Responsibility

<u>Design Purpose</u>

Allow a set of objects to service a request.

It presents clients with a simple interface

Design Pattern Summary

Link the objects in a chain via aggregation, allowing each to perform some of the responsibility, passing the request along

Chain of Responsibility: Object Model

Chain of Responsibility Class Model

GUI For Customer Information Application

XML Output for Customer Information Application


```
<customer>
cprofessionalInfo>
<company>
<address>
ABCDEFGHI
</address>
</company>
fessionalInfo>
</customer>
```

Design Goal At Work: → Flexibility ←

Isolate the responsibilities of each part of the input form to generate its XML.

Object Model Fragment for Customer Information Example

Key Concept: → Chain of Responsibility Design Pattern ←

-- to distribute functional responsibility among a collection of objects.

Command Design Pattern

Command

Design Purpose

Increase flexibility in calling for a service e.g., allow undo-able operations

Design Pattern Summary

Capture operations as classes

Source Code Example


```
Command myCommand = Command.getCommand(. . .);
myCommand.execute();
```

The Command Design Pattern: Example

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

Isolate the responsibilities of the Word Processor commands, making them save-able and reversible.

Key Concept: → **Command** Design Pattern ←

-- to avoid calling a method directly (e.g., so as to record or intercept it).

Template Design Pattern

<u>Template</u>

Design Purpose

Allow runtime variants on an algorithm

Design Pattern Summary

Express the basic algorithm in a base class, using method calls where variation is required

Example of *Template* **Motivation**

Required to solve equations of the form

$$ax^2 + bx + c = 0$$
.

- Must be able to handle all input possibilities for *a*, *b*, and *c*.
- This is a tutorial application that must provide full explanations to users about the solutions for all values for *a*, *b*, and *c*.

A Basic Quadratic Algorithm

- 1. Report progress
- 2. Display number of solutions
- 3. Display first solution, if any
- 4. Display second solution, if any

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

Isolate the main algorithm for quadratic solution display. Isolate the variants that depend on the coefficients.

Source Code Example

```
QuadraticEquation myQuadraticEquation;
myQuadraticEquation.solve();
```

```
abstract class QuadraticAlgorithm
class OneSolution extends QuadraticAlgorithm
class QuadraticEquation
  QuadraticAlgorithm myQuadraticAlgorithm;
```

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

-- to capture a basic algorithm and its variants.

Summary of Behavioral Design Patterns

Behavioral Design Patterns capture behavior among objects

- Interpreter handles expressions in grammars
- □ *Iterator* visits members of a collection in a sequential fashion
- Mediator captures behavior among peer objects without building a dependency between the objects
- Observer updates objects affected by a single object
- □ **State** allows method behavior to depend on current status
- Chain of Responsibility allows a set of objects to provide functionality collectively
- Command captures function flexibly (e.g. undo-able)
- Template captures basic algorithms, allowing variability