CSE 219 COMPUTER SCIENCE III

STRUCTURAL DESIGN PATTERNS

SLIDES COURTESY:

RICHARD MCKENNA, STONY BROOK UNIVERSITY.

Common Design Patterns

Behavioral Creational Structural Factory Decorator Singleton Adapter Builder Facade **Flyweight**

Textbook: Head First Design Patterns

The Decorator Pattern

- Attaches additional responsibilities to an object *dynamically*.
 - i.e. decorating an object


- Decorators provide a flexible alternative to sub-classing for extending functionality
- How?
 - By wrapping an object
- Works on the principle that classes should be open to extension but closed to modification

Decorator Goal

 Allow classes to be easily extended to incorporate new behavior without modifying existing code


- What do we get if we accomplish this?
 - Designs that are resilient to change and flexible enough to take on new functionality to meet changing requirements.

Decorators Override Functionality


Decorators can add new methods; however, new behavior is typically added by doing computation before or after an existing method in the component.

Java's IO Library


LineNumberInputStream is also a concrete decorator. It adds the ability to count the line numbers as it reads data.

BufferedInputStream
is a concrete decorator.
BufferedInputStream adds
behavior in two ways: it
buffers input to improve
performance, and also augments
the interface with a new
method readLine() for reading
character-based input, a line
at a time.

FileInputStream

is the component that's being

decorated. The Java I/O library

supplies several components, including

supplies several components, including

FileInputStream, StringBufferInputStream,


FileInputStream and a few others.

ByteArrayInputStream and a few others.

All of these give us a base component from which to read bytes.

A text file for reading.

Tutorial


https://www.tutorialspoint.com/design_pattern/decorator_pattern.htm

Common Design Patterns


Behavioral Creational Structural Factory Decorator Singleton **Adapter** Builder Facade **Flyweight**

Textbook: Head First Design Patterns

Ever been to Europe?


This is an abstraction of the Adapter Pattern

European Wall Outlet


The European wall outlet exposes one interface for getting power.

AC Power Adapter


Standard AC Plug


The US laptop expects another interface.

The adapter converts one interface into another.

The Adapter Pattern

- Converts the interface of a class into another interface a client expects
- Adapter lets classes work together that couldn't otherwise because of incompatible interfaces
- Interfaces?
 - Do you know what a driver is?


Adapter Scenario

You have an existing system

You need to work a vendor library into the system


• The new vendor interface is different from the last vendor

• You really don't want to change your existing system

• Solution?

• Make a class that adapts the new vendor interface into what the system uses

Adapter Visualized


No code changes.

No code Changes.

How do we do it?


- Ex: Driver
 - Existing system uses a driver via an interface
 - New hardware uses a different interface
 - Adapter can adapt differences
- Existing system HAS-A OldInterface
- Adapter implements OldInterface and HAS-A NewInterface
- Existing system calls OldInterface methods on adapter, adapter forwards them to NewInterface implementations

What's good about this?

• Decouple the client from the implemented interface

• If we expect the interface to change over time, the adapter encapsulates that change so that the client doesn't have to be modified each time it needs to operate against a different interface.

Tutorial


https://www.tutorialspoint.com/design_pattern/adapter_pattern.htm

Common Design Patterns

Behavioral Creational Structural Factory Decorator Singleton Adapter Builder Facade **Flyweight**

Textbook: Head First Design Patterns

The Facade Pattern Provides a unified interface to a set of interfaces in a subsystem. The facade defines a higher-level interface that makes the subsystem easier to use Employs the principle of least knowledge A facade is a class or a group of classes hiding internal implementation/services from the user. The factory pattern is used when you want to hide the details on constructing instances.


Scenario: We need a dialog

- Making a dialog can be a pain
 - setting up controls
 - providing layout
 - many common simple dialogs needed
 - applications like common presentation settings
- Solution?
 - AppDialogsFacade

AppDialogsFacade

```
public class AppDialogsFacade {
 public static void showAboutDialog(
 public static void showExportDialog(
 public static void showHelpDialog(
 public static void showLanguageDialog(
 public static void showMessageDialog(
 public static File showOpenDialog(
 public static File showSaveDialog(
 public static void showStackTraceDialog(
 public static String showTextInputDialog(
 public static String showWelcomeDialog(
 public static ButtonType showYesNoCancelDialog(
```

Tutorial


Which is which?

- Converts one interface to another
- Makes an interface simpler
- Doesn't alter the interface, but adds responsibility
- A)Decorator
- B)Adapter
- C)Facade

Common Design Patterns

Behavioral Creational Structural Factory Decorator Singleton Adapter Builder Facade **Flyweight**

Textbook: Head First Design Patterns

The Flyweight Pattern


- A "neat hack"
- Allows one object to be used to represent many identical instances
 - Flyweights must be immutable.
 - Flyweights depend on an associated table
 - •maps identical instances to the single object that represents all of them
- Used in processing many large documents
 - search engines
 - a document as an array of immutable Strings
 - repeated Words would share objects
 - just one object for "the" referenced all over the place
 - •use static Hashtable to store mappings

https://www.tutorialspoint.com/design_pattern/flyweight_pattern.htm

The Flyweight Pattern

- •\Flyweight vs. Singleton:
- Flyweight is reusing (obviously immutable) instances of a class wherever possible, rather than creating new instances of a class with the same "value", which saves CPU and memory.
- Singleton is when there is only ever one instance of a (usually mutable) class.
- Flyweight vs. Prototype:
- In Flyweight by making a request we try to reuse as much objects as possible by sharing them.
 New required object will be created if we don't find such one.
- In **Prototype** objects' creation go through cloning, it ease object's creation. By making a request for cloning we create new cloned object each time.

Tutorial


Video: https://www.youtube.com/watch?v=y2Qpu4c-wN4

Common Design Patterns

Behavioral Creational Structural Factory Decorator Singleton Adapter Builder Facade **Flyweight**

Textbook: Head First Design Patterns

A Component Architecture

System uses a set of pluggable components

• Each component:

- can be plugged in
- can be updated
- can be replaced independently of the other components


AppTemplate uses Components

- With Default behavior:
 - AppFileModule
 - AppFoolproofModule
 - AppGUIModule
 - AppLanguageModule
 - AppRecentWorkModule

- With Custom behavior:
 - AppClipboardComponent
 - AppDataComponent
 - AppFileComponent
 - AppWorkspaceComponent