Use of Generic Parameters Iterator and Singleton Patterns

EECS3311 A: Software Design Fall 2019

CHEN-WEI WANG

Generic Collection Class: Motivation (1)

```
class STRING STACK
feature {NONE} -- Implementation
 imp: ARRAY[ STRING ] ; i: INTEGER
feature -- Oueries
 count: INTEGER do Result := i end
 -- Number of items on stack.
 top: STRING do Result := imp [i] end
 -- Return top of stack.
feature -- Commands
 push (v: STRING) do imp[i] := v; i := i + 1 end
 -- Add 'v' to top of stack.
 pop do i := i - 1 end
 -- Remove top of stack.
end
```

- Does how we implement integer stack operations (e.g., top, push, pop) depends on features specific to element type STRING (e.g., at, append)?
- How would you implement another class ACCOUNT_STACK?

Generic Collection Class: Motivation (2)

```
class ACCOUNT STACK
feature {NONE} -- Implementation
 imp: ARRAY[ ACCOUNT ] ; i: INTEGER
feature -- Oueries
 count: INTEGER do Result := i end
 -- Number of items on stack.
 top: ACCOUNT do Result := imp [i] end
 -- Return top of stack.
feature -- Commands
 push (v: ACCOUNT) do imp[i] := v; i := i + 1 end
 -- Add 'v' to top of stack.
 pop do i := i - 1 end
 -- Remove top of stack.
end
```

- Does how we implement integer stack operations (e.g., top, push, pop) depends on features specific to element type
 ACCOUNT (e.g., deposit, withdraw)?
- A collection (e.g., table, tree, graph) is meant for the storage and retrieval of elements, not how those elements are manipulated.

Generic Collection Class: Supplier

- Your design "smells" if you have to create an almost identical new class (hence code duplicates) for every stack element type you need (e.g., INTEGER, CHARACTER, PERSON, etc.).
- Instead, as supplier, use G to parameterize element type:

```
class STACK [G]
feature {NONE} -- Implementation
 imp: ARRAY[G]; i: INTEGER
feature -- Oueries
 count: INTEGER do Result := i end
 -- Number of items on stack.
 top: G do Result := imp [i] end
 -- Return top of stack.
feature -- Commands
 push (v: G) do imp[i] := v; i := i + 1 end
 -- Add 'v' to top of stack.
 pop do i := i - 1 end
 -- Remove top of stack.
end
```


Generic Collection Class: Client (1.1)

As client, declaring ss: STACK[STRING] instantiates every occurrence of G as STRING.

```
class STACK [ STRING]
feature {NONE} -- Implementation
 feature -- Oueries
 count: INTEGER do Result := i end
 -- Number of items on stack.
 top:  STRING do Result := imp [i] end
 -- Return top of stack.
feature -- Commands
 push (v: \not\in STRING) do imp[i] := v; i := i + 1 end
 -- Add 'v' to top of stack.
 pop do i := i - 1 end
 -- Remove top of stack.
end
```


Generic Collection Class: Client (1.2)

As client, declaring ss: STACK [ACCOUNT] instantiates every occurrence of G as ACCOUNT.

```
class STACK [ ACCOUNT]
feature {NONE} -- Implementation
 imp: ARRAY[  ACCOUNT ] ; i: INTEGER
feature -- Oueries
 count: INTEGER do Result := i end
 -- Number of items on stack.
 top:  ACCOUNT do Result := imp [i] end
 -- Return top of stack.
feature -- Commands
 push (v: \not\subset ACCOUNT) do imp[i] := v; i := i + 1 end
 -- Add 'v' to top of stack.
 pop do i := i - 1 end
 -- Remove top of stack.
end
```


Generic Collection Class: Client (2)

As **client**, instantiate the type of G to be the one needed.

```
test stacks: BOOLEAN
 local
 ss: STACK[STRING] ; sa: STACK[ACCOUNT]
 s: STRING ; a: ACCOUNT
 do
 ss.push("A")
 ss.push(create {ACCOUNT}.make ("Mark", 200))
 s := ss.top
 a := ss.top
10
 sa.push(create {ACCOUNT}.make ("Alan", 100))
11
 sa.push("B")
12
 a := sa.top
13
 s := sa.top
14
 end
```

- L3 commits that ss stores STRING objects only.
 - L8 and L10 valid; L9 and L11 invalid.
- L4 commits that sa stores ACCOUNT objects only.
- L12 and L14 valid; L13 and L15 invalid.

What are design patterns?

- Solutions to recurring problems that arise when software is being developed within a particular context.
 - Heuristics for structuring your code so that it can be systematically maintained and extended.
 - Caveat: A pattern is only suitable for a particular problem.
 - Therefore, always understand problems before solutions!

Iterator Pattern: Motivation (1)

Client:

Supplier:

```
class
 CART
feature
 orders: ARRAY[ORDER]
end

class
 ORDER
feature
 price: INTEGER
 quantity: INTEGER
end
```

Problems?

```
class
 SHOP
feature
 cart: CART
 checkout: INTEGER
 do
 from
 i := cart.orders.lower
 until
 i > cart.orders.upper
 do
 Result ·= Result +
 cart.orders[i].price
 cart.orders[i].quantity
 i := i + 1
 end
 end
end
```


Iterator Pattern: Motivation (2)

Supplier:

```
class
 CART
feature
 orders: LINKED_LIST[ORDER]
end

class
 ORDER
feature
 price: INTEGER
 quantity: INTEGER
end
```


Client's code must be modified to adapt to the supplier's change on implementation.

Client:

```
class
 SHOP
feature
 cart: CART
 checkout: INTEGER
 do
 from
 cart.orders.start
 until
 cart.orders.after
 do
 Result := Result +
 cart.orders.item.price
 cart.orders.item.guantity
 end
 end
end
```

Iterator Pattern: Architecture

Iterator Pattern: Supplier's Side

- Information Hiding Principle:
 - Hide design decisions that are likely to change (i.e., stable API).
 - Change of secrets does not affect clients using the existing API.
 e.g., changing from ARRAY to LINKED_LIST in the CART class
- Steps:
 - Let the supplier class inherit from the deferred class ITERABLE[G].
 - This forces the supplier class to implement the inherited feature: new_cursor: ITERATION_CURSOR [G], where the type parameter G may be instantiated (e.g., ITERATION_CURSOR[ORDER]).
 - 2.1 If the internal, library data structure is already iterable e.g., imp: ARRAY[ORDER], then simply return imp.new_cursor.
 - **2.2** Otherwise, say *imp: MY_TREE[ORDER]*, then create a new class *MY_TREE_ITERATION_CURSOR* that inherits from *ITERATION_CURSOR[ORDER]*, then implement the 3 inherited features *after*, *item*, and *forth* accordingly.

Iterator Pattern: Supplier's Implementation (Son)


```
class
 CART
inherit
 ITERABLE [ ORDER ]
feature {NONE} -- Information Hiding
 orders: ARRAY [ORDER]
feature -- Iteration
 new cursor: ITERATION CURSOR[ORDER]
 do
 Result := orders.new cursor
 end
```

When the secrete implementation is already iterable, reuse it!

Iterator Pattern: Supplier's Imp. (2.1)

```
class
 GENERIC_BOOK[G]
inherit
 ITERABLE [ TUPLE [ STRING, G] ]
feature {NONE} -- Information Hiding
 names: ARRAY [STRING]
 records: ARRAY[G]
feature -- Iteration
 new cursor: ITERATION CURSOR[ TUPLE[STRING, G] ]
 local
 cursor: MY_ITERATION_CURSOR[G]
  do
 create cursor.make (names, records)
 Result := cursor
 end
```

No Eiffel library support for iterable arrays ⇒ Implement it yourself!

Iterator Pattern: Supplier's Imp. (2.2)

```
class
 MY ITERATION CURSOR[G]
inherit
 ITERATION_CURSOR[ TUPLE[STRING, G] ]
feature -- Constructor
 make (ns: ARRAY[STRING]; rs: ARRAY[G])
  do ... end
feature {NONE} -- Information Hiding
 cursor position: INTEGER
 names: ARRAY [STRING]
 records: ARRAY[G]
feature -- Cursor Operations
 item: TUPLE[STRING, G]
  do ... end
 after: Boolean
  do ... end
 forth
  do ... end
```


You need to implement the three inherited features: *item*, *after*, and *forth*.

15 of 48

Iterator Pattern: Supplier's Imp. (2.3)

Visualizing iterator pattern at runtime:

Exercises

- Draw the BON diagram showing how the iterator pattern is applied to the CART (supplier) and SHOP (client) classes.
- **2.** Draw the BON diagram showing how the iterator pattern is applied to the supplier classes:
 - GENERIC_BOOK (a descendant of ITERABLE) and
 - MY_ITERATION_CURSOR (a descendant of ITERATION_CURSOR).

Resources

- Tutorial Videos on Generic Parameters and the Iterator Pattern
- Tutorial Videos on Information Hiding and the Iterator Pattern

Iterator Pattern: Client's Side

Information hiding: the clients do <u>not at all</u> depend on *how* the supplier implements the collection of data; they are only interested in iterating through the collection in a linear manner.

Steps:

- **1.** Obey the *code to interface, not to implementation* principle.
- Let the client declare an attribute of *interface* type
 ITERABLE[G] (rather than *implementation* type ARRAY, LINKED_LIST, or MY_TREE).
 - e.g., cart: CART, where CART inherits ITERATBLE[ORDER]
- **3.** Eiffel supports, in <u>both</u> implementation and *contracts*, the **across** syntax for iterating through anything that's *iterable*.

Iterator Pattern: Clients using across for Contracts (1)

```
class
 CHECKER
feature -- Attributes
 collection: ITERABLE [INTEGER]
feature -- Oueries
 is_all_positive: BOOLEAN
 -- Are all items in collection positive?
 do
 ensure
 across
 collection is item
 a11
 it.em > 0
 end
 end
```

- Using all corresponds to a universal quantification (i.e., ∀).
- Using **some** corresponds to an existential quantification (i.e., ∃). ²⁰ of ⁴⁸

Iterator Pattern: Clients using across for Contracts (2)

```
class BANK
 accounts: LIST [ACCOUNT]
 binary_search (acc_id: INTEGER): ACCOUNT
 -- Search on accounts sorted in non-descending order.
 require
 across
 1 | ... | (accounts.count - 1) is i
 all
 accounts [i].id <= accounts [i + 1].id
 end
  do
 ensure
 Result.id = acc_id
 end
```

This precondition corresponds to:

 $\forall i: INTEGER \mid 1 \le i < accounts.count \bullet accounts[i].id \le accounts[i+1].id$ 21 of 48

Iterator Pattern: Clients using across for Contracts (3)

```
class BANK ... accounts: LIST [ACCOUNT] contains_duplicate: BOOLEAN -- Does the account list contain duplicate? do ... ensure \forall i,j : INTEGER \mid 1 \le i \le accounts.count \land 1 \le j \le accounts.count \bullet accounts[i] \sim accounts[j] \Rightarrow i = j end
```

- Exercise: Convert this mathematical predicate for postcondition into Eiffel.
- Hint: Each across construct can only introduce one dummy variable, but you may nest as many across constructs as necessary.

Iterator Pattern: Clients using Iterable in Imp. (1)

```
class BANK
 accounts: ITERABLE [ACCOUNT]
 max balance: ACCOUNT
 -- Account with the maximum balance value.
 require ??
 local
 cursor: ITERATION_CURSOR[ACCOUNT]; max: ACCOUNT
  do
 from max := accounts [1]; cursor := accounts. new_cursor
 until cursor. after
 do
 if cursor. item .balance > max.balance then
 max := cursor. item
 end
 cursor. forth
 end
 ensure ??
 end
```


Iterator Pattern: Clients using Iterable in Imp. (2)

- Class CART should inherit from ITERABLE[ORDER].
- L10 implicitly declares cursor: ITERATION_CURSOR[ORDER]
 and does cursor := cart.new_cursor

10

11

12

13

Iterator Pattern: Clients using Iterable in Imp. (3)


```
class BANK
 accounts: ITERABLE [ACCOUNT]
 max balance: ACCOUNT
 -- Account with the maximum balance value.
 require ??
 local
 max: ACCOUNT
  do
 max := accounts [1]
 across
 accounts is acc
 loop
 if acc.balance > max.balance then
 max := acc
 end
 end
 ensure ??
 end
25 of 48
```


Expanded Class: Modelling

- We may want to have objects which are:
 - Integral parts of some other objects
 - Not shared among objects

e.g., Each workstation has its own CPU, monitor, and keyword. All workstations share the same network.

Expanded Class: Programming (2)

```
class KEYBOARD ... end class CPU ... end
class MONITOR ... end class NETWORK ... end
class WORKSTATION

k: expanded KEYBOARD
c: expanded CPU
m: expanded MONITOR
n: NETWORK
end
```

Alternatively:

```
expanded class KEYBOARD ... end
expanded class CPU ... end
expanded class MONITOR ... end
class NETWORK ... end
class WORKSTATION
k: KEYBOARD
c: CPU
m: MONITOR
n: NETWORK
end
```


Expanded Class: Programming (3)

```
expanded class

B
feature
change_i (ni: INTEGER)
do
i := ni
end
feature
i: INTEGER
end
```

```
test expanded: BOOLEAN
2
 local
 eb1, eb2: B
 do
 Result := eb1.i = 0 and eb2.i = 0
6
 check Result end
 Result := eh1 = eh2
 check Result end
 eb2.change i (15)
10
 Result := eh1.i = 0 and eh2.i = 15
11
 check Result end
12
 Result := eb1 /= eb2
13
 check Result end
14
 end
```

- L5: object of expanded type is automatically initialized.
- L9 & L10: no sharing among objects of expanded type.
- L7 & L12: = between expanded objects compare their contents.

Reference vs. Expanded (1)

- Every entity must be declared to be of a certain type (based on a class).
- Every type is either referenced or expanded.
- In reference types:
 - y denotes a reference to some object
 - x := y attaches x to same object as does y
 - x = v compares references
- In expanded types:
 - y denotes some object (of expanded type)
 - x := y copies contents of y into x
 - o x = y compares contents

[x ~ y]

Reference vs. Expanded (2)

Problem: Every published book has an author. Every author may publish more than one books. Should the author field of a book *reference*-typed or *expanded*-typed?

Singleton Pattern: Motivation

Consider two problems:

- 1. Bank accounts share a set of data.
 - e.g., interest and exchange rates, minimum and maximum balance, *etc*.
- Processes are regulated to access some shared, limited resources.
 - e.g., printers

Shared Data via Inheritance

Descendant:

```
class DEPOSIT inherit SHARED DATA
 -- 'maximum balance' relevant
end
class WITHDRAW inherit SHARED DATA
 -- 'minimum balance' relevant
end
class INT_TRANSFER inherit SHARED_DATA
 -- 'exchange rate' relevant
end
class ACCOUNT inherit SHARED DATA
feature
 -- 'interest rate' relevant
 deposits: DEPOSIT LIST
 withdraws: WITHDRAW LIST
end
```


Ancestor:

```
class
SHARED_DATA
feature
interest_rate: REAL
exchange_rate: REAL
minimum_balance: INTEGER
maximum_balance: INTEGER
...
end
```

Problems?

Sharing Data via Inheritance: Architecture

- Irreverent features are inherited.
 - ⇒ Descendants' *cohesion* is broken.
- Same set of data is duplicated as instances are created.
 - ⇒ Updates on these data may result in inconsistency.

Sharing Data via Inheritance: Limitation

- Each descendant instance at runtime owns a <u>separate</u> copy of the shared data.
- This makes inheritance not an appropriate solution for both problems:
 - What if the interest rate changes? Apply the change to all instantiated account objects?
 - An update to the global lock must be observable by all regulated processes.

Solution:

- Separate notions of data and its shared access in two separate classes.
- Encapsulate the shared access itself in a separate class.

Introducing the Once Routine in Eiffel (1.1)

```
class A
create make
feature -- Constructor
 make do end
feature -- Ouerv
 new once array (s: STRING): ARRAY[STRING]
 -- A once query that returns an array.
 once
 create {ARRAY[STRING]} Result.make_empty
 Result.force (s, Result.count + 1)
 end
 new_array (s: STRING): ARRAY[STRING]
 -- An ordinary query that returns an array.
 do
 create {ARRAY[STRING]} Result.make empty
 Result.force (s, Result.count + 1)
 end
end
```

L9 & L10 executed **only once** for initialization.

10

11

12

13

14

15

16

17

18

L15 & L16 executed whenever the feature is called.

Introducing the Once Routine in Eiffel (1.2)

```
test_query: BOOLEAN
 local
  a: A
  arr1, arr2: ARRAY[STRING]
 do
  create a.make
 arr1 := a.new array ("Alan")
  Result := arr1.count = 1 and arr1[1] ~ "Alan"
 check Result end
 arr2 := a.new arrav ("Mark")
  Result := arr2.count = 1 and arr2[1] ~ "Mark"
 check Result end
  Result := not (arr1 = arr2)
 check Result end
 end
```

10

11 12

13

14

15

16 17

18

Introducing the Once Routine in Eiffel (1.3)

```
test once query: BOOLEAN
 local
  a: A
  arr1, arr2: ARRAY[STRING]
 do
 create a make
 arr1 := a.new once arrav ("Alan")
 Result := arr1.count = 1 and arr1[1] ~ "Alan"
 check Result end
 arr2 := a.new once array ("Mark")
 Result := arr2.count = 1 and arr2[1] ~ "Alan"
 check Result end
  Result := arr1 = arr2
 check Result end
end
```

6

10

11 12

13

14

15 16

17

18

Introducing the Once Routine in Eiffel (2)

```
r (...): T

once

-- Some computations on Result
...
end
```

- The ordinary **do** ... **end** is replaced by **once** ... **end**.
- The first time the **once** routine r is called by some client, it
 executes the body of computations and returns the computed
 result.
- From then on, the computed result is "cached".
- In every subsequent call to r, possibly by different clients, the body of r is not executed at all; instead, it just returns the "cached" result, which was computed in the very first call.
- How does this help us?
 Cache the reference to the same shared object!

Approximating Once Routine in Java (1)

We may encode Eiffel once routines in Java:

```
class BankData {
  BankData() { }
  double interestRate;
  void setIR(double r);
  ...
}
```

```
class Account {
  BankData data;
  Account() {
 data = BankDataAccess.getData();
  }
}
```

```
class BankDataAccess {
 static boolean initOnce;
 static BankData data;
 static BankData getData() {
 if(!initOnce) {
 data = new BankData();
 initOnce = true;
 }
 return data;
}
```

Problem?

Multiple *BankData* objects may be created in Account, breaking the singleton!

```
Account() {
  data = new BankData();
}
```


Approximating Once Routine in Java (2)

We may encode Eiffel once routines in Java:

```
class BankData {
 private BankData() { }
 double interestRate:
 void setIR(double r);
 static boolean initOnce:
 static BankData data:
 static BankData getData() {
 if(!initOnce)
 data = new BankData():
 initOnce = true:
 return data:
```

Problem?

Loss of Cohesion: **Data** and **Access to Data** are two separate concerns, so should be decoupled into two different classes!

Singleton Pattern in Eiffel (1)

Supplier:

```
class DATA
create {DATA ACCESS} make
feature {DATA ACCESS}
  make do v := 10 end
feature -- Data Attributes
  v: INTEGER
  change_v (nv: INTEGER)
  do v := nv end
end
```

```
expanded class

DATA_ACCESS

feature

data: DATA

-- The one and only access

once create Result.make end
invariant data = data
```

Client:

```
test: BOOLEAN
 local
 access: DATA ACCESS
 d1. d2: DATA
 do
 d1 := access.data
 d2 := access.data
 Result := d1 = d2
 and d1.v = 10 and d2.v = 10
 check Result end
 d1.change v (15)
 Result := d1 = d2
 and d1.v = 15 and d2.v = 15
 end
end
```

Writing **create** d1.make in test feature does not compile. Why?

Singleton Pattern in Eiffel (2)

Supplier:

```
class BANK_DATA
create {BANK_DATA_ACCESS} make
feature {BANK_DATA_ACCESS}
  make do ... end
feature -- Data_Attributes
  interest_rate: REAL
  set_interest_rate (r: REAL)
  ...
end
```

Client:

```
class
 ACCOUNT
feature
 data: BANK_DATA
 make (...)
 -- Init. access to bank data.
 local
 data_access: BANK_DATA_ACCESS
 do
 data := data_access.data
 ...
 end
end
```

Writing **create** data.make in client's make feature does not compile. Why?

Testing Singleton Pattern in Eiffel

```
test bank shared data: BOOLEAN
 -- Test that a single data object is manipulated
 local acc1, acc2: ACCOUNT
 do
 comment ("t1: test that a single data object is shared")
 create acc1.make ("Bill")
 create acc2.make ("Steve")
  Result := accl.data = acc2.data
 check Result end
  Result := accl.data ~ acc2.data
 check Result end
 accl.data.set interest rate (3.11)
  Result :=
 acc1.data.interest rate = acc2.data.interest rate
 and acc1.data.interest rate = 3.11
 check Result end
 acc2.data.set interest rate (2.98)
  Result :=
 acc1.data.interest_rate = acc2.data.interest_rate
 and acc1.data.interest rate = 2.98
 end
```


Singleton Pattern: Architecture

Important Exercises: Instantiate this architecture to both problems of shared bank data and shared lock. Draw them in

draw.io.

44 of 48

Index (1)

Generic Collection Class: Motivation (1)

Generic Collection Class: Motivation (2)

Generic Collection Class: Supplier

Generic Collection Class: Client (1.1)

Generic Collection Class: Client (1.2)

Generic Collection Class: Client (2)

What are design patterns?

Iterator Pattern: Motivation (1)

Iterator Pattern: Motivation (2)

Iterator Pattern: Architecture

Iterator Pattern: Supplier's Side

Iterator Pattern: Supplier's Implementation (1)

Iterator Pattern: Supplier's Imp. (2.1) Iterator Pattern: Supplier's Imp. (2.2)

Iterator Pattern: Supplier's Imp. (2.3)

Exercises

Resources

Iterator Pattern: Client's Side

Iterator Pattern:

Clients using across for Contracts (1)

Iterator Pattern:

Clients using across for Contracts (2)

Iterator Pattern:

Clients using across for Contracts (3)

Iterator Pattern:

Clients using Iterable in Imp. (1)

Iterator Pattern:

Clients using Iterable in Imp. (2)

Index (3)

Iterator Pattern:

Clients using Iterable in Imp. (3)

Expanded Class: Modelling

Expanded Class: Programming (2)

Expanded Class: Programming (3)

Reference vs. Expanded (1)

Reference vs. Expanded (2)

Singleton Pattern: Motivation

Shared Data via Inheritance

Sharing Data via Inheritance: Architecture

Sharing Data via Inheritance: Limitation

Introducing the Once Routine in Eiffel (1.1)

Introducing the Once Routine in Eiffel (1.2)

Introducing the Once Routine in Eiffel (1.3)

Index (4)

Introducing the Once Routine in Eiffel (2)

Approximating Once Routines in Java (1)

Approximating Once Routines in Java (2)

Singleton Pattern in Eiffel (1)

Singleton Pattern in Eiffel (2)

Testing Singleton Pattern in Eiffel

Singleton Pattern: Architecture