Spelling Checking & Hyphenation:

Goals:

analyze text for spelling errors.

introduce potential

hyphenation sites. Constraints/forces:

- support multiple algorithms.

- don't tightly couple algorithms with document structure.

Solution: Encapsulate

Traversal: Iterator

- encapsulates a traversal algorithm without exposing representation details to callers.
- uses Glyph's child enumeration operation.
- This is an example of a "preorder iterator".

TERATOR object behavioral

Intent

access elements of a container without exposing its representation

Applicability:

- require multiple traversal algorithms over a container
- require a uniform traversal interface over different containers
- when container classes & traversal algorithm must vary independently

Structure:

Consequences

- + flexibility: aggregate & traversal are independent.
- + multiple iterators & multiple traversal algorithms.
- + additional communication overhead between iterator & aggregate.

Implementation

- internal versus external iterators.
- violating the object structure's encapsulation.
- robust iterators .
- synchronization overhead in multi-threaded programs.
- batching in distributed & concurrent programs.

Known Uses

- C++ STL iterators.
- JDK Enumeration, Iterator .
- Unidraw iterator.

Visitor:

- defines action(s) at each step of traversal.
- avoids wiring action(s) into Glyphs.
- iterator calls glyph's accept(Visitor) at each node.
- accept() calls back on visitor (a form of "static polymorphism" based on method overloading by type).


```
void Character::accept (Visitor &v) { v.visit
  (*this); } class Visitor {
public:
 virtual void visit (Character
 &); virtual void visit
 (Rectangle &); virtual void
 visit (Row &);
 // etc. for all relevant Glyph subclasses
};
```

SpellingCheckerVisitor:

- gets character code from each character glyph.
 Can define getCharCode() operation just on Character() class
- checks words accumulated from character glyphs.
- combine with PreorderIterator.

```
class SpellCheckerVisitor : public
Visitor { public:
 virtual void visit (Character
 &); virtual void visit
 (Rectangle &); virtual void
 visit (Row &);
 // etc. for all relevant Glyph
subclasses Private:
std::string accumulator_;
};
```


Accumulating Words:

Spelling check performed when a nonalphabetic character it reached.

Interaction Diagram:

- The iterator controls the order in which accept() is called on each glyph in the composition.
- accept() then "visits" the glyph to perform the desired action.
- The Visitor can be sub-classed to implement various desired actions.

HyphenationVisitor:

- gets character code from each character glyph
- examines words accumulated from character glyphs
- at potential hyphenation point, inserts a...

```
class HyphenationVisitor : public

Visitor { public:
 void visit (Character
 &); void visit
 (Rectangle &); void
 visit (Row &);
 // etc. for all relevant Glyph subclasses
};
```

Concluding Remarks:

- · design reuse.
- uniform design vocabulary.
- understanding, restructuring, & team communication.
- provides the basis for automation.
- a "new" way to think about design.

Creational Patterns:

- Abstracts instantiation process
- Makes system independent of how its objects are—
- created
- composed
- represented
- Creational patterns encapsulates knowledge about which concrete classes the system uses
- Hides how instances of these classes are created and put together
- Important if systems evolve to depend more on object composition than on class inheritance
- Emphasis shifts from hardcoding fixed sets of behaviors towards a smaller set of composable fundamental behaviors
- Encapsulate knowledge about concrete classes a system— uses
- Hide how instances of classes are created and put together

What are creational patterns?

- Design patterns that deal with object creation— mechanisms, trying to create objects in a manner suitable to the situation
- Make a system independent of the way in which— objects are created, composed and represented

Recurring themes:

- Encapsulate knowledge about which concrete classes the system uses (so we can change them easily later)
- Hide how instances of these classes are created and put together (so we can change it easily later)

Benefits of creational patterns:

Creational patterns let you program to an interface defined by an abstract class that lets you configure a system with "product" objects that vary widely in structure and functionality

Example:

GUI systems.

Interviews GUI class

library. Multiple look-

and-feels.

Abstract Factories for different screen components.

Generic instantiation – Objects are instantiated— without having to identify a specific class type in client code (Abstract Factory, Factory).

Simplicity – Make instantiation easier: callers do not—have to write long complex code to instantiate and set up an object (Builder, Prototype pattern).

Creation constraints – Creational patterns can put—bounds on who can create objects, how they are created, and when they are created.

Abstract Factory Pattern

Abstract factory provide an interface for creating families of related or dependent objects without specifying their concrete classes

Intent:

 Provide an interface for creating families of related or dependent objects without specifying their concrete classes

Also Known As: Kit.

Motivation:

User interface toolkit supports multiple look-and-feel standards (Motif, Presentation Manager).

Different appearances and behaviors for UI

widgets Apps should not hard-code its widgets

ABSTRACT FACTORY Motivation

Solution:

- Abstract Widget Factory class
- Interfaces for creating each basic kind of widget
- · Abstract class for each kind of widgets,
- · Concrete classes implement specific look-and-feel.

Abstract Factory Structure

Abtract Factory:

Declares interface for operations that create abstract product objects

Concrete Factory:

- Implements operations to create concrete product objects

Abstract Product:

- Declares an interface for a type of product object.

Concrete Product:

- Defines a product object to be created by concrete factory
- Implements the abstract product interface

Client:

 Uses only interfaces declared by Abstract Factory and AbstractProduct classes.

Collaborators:

- Usually only one ConcreteFactory instance is used for an activation, matched
 to a specific application context. It builds a specific product family for client
 use -- the
 client doesn't care which family is used -- it simply needs the services appropriate
 for the current context.
- The client may use the AbstractFactory interface to initiate creation, or some other agent may use the AbstractFactory on the client's behalf.

Presentation Remark:

- Here, we often use a sequence diagram (event-trace) to show the dynamic interactions between participants.
- For the Abstract Factory Pattern, the dynamic interaction is simple, and a sequence diagram would not add much new information.

Consequences:

- The Abstract Factory Pattern has the following benefits:
 - It isolates concrete classes from the client.
 - You use the Abstract Factory to control the classes of objects the client creates.
 - Product names are isolated in the implementation of the ConcreteFactory, clients use the instances through their abstract interfaces.
 - Exchanging product families is easy.
 - None of the client code breaks because the abstract interfaces don't change.
 - Because the abstract factory creates a complete family of products, the whole product family changes when the concrete factory is changed.

- It promotes consistency among products.
 - It is the concrete factory's job to make sure that the right products are used together.

More benefits of the Abstract Factory Pattern

It supports the imposition of constraints on product families, e.g., always
 use A1 and B1 together, otherwise use A2 and B2 together.

• The Abstract Factory pattern has the following liability:

- Adding new kinds of products to existing factory is difficult.
- Adding a new product requires extending the abstract interface which implies that all of its derived concrete classes also must change.
- Essentially everything must change to support and use the new product family
- abstract factory interface is extended
- derived concrete factories must implement the extensions
- a new abstract product class is added
- a new product implementation is added
- client has to be extended to use the new product

Implementation

- Concrete factories are often implemented as singletons.
- Creating the products
 - Concrete factory usually use the <u>factory method</u>.
 - simple
 - new concrete factory is required for each product family
 - alternately concrete factory can be implemented using prototype.
 - only one is needed for all families of products

- product classes now have special requirements they participate in the creation
- Defining extensible factories by using create function with an argument
 - only one virtual create function is needed for the AbstractFactory interface
 - all products created by a factory must have the same base class or be able to be safely coerced to a given type
 - it is difficult to implement subclass specific operations

Know Uses:-

Interviews

- used to generate "look and feel" for specific user interface objects
- uses the Kit suffix to denote AbstractFactory classes, e.g., WidgetKit and DialogKit.
- also includes a layoutKit that generates different <u>composite</u> objects depending on the needs of the current context

ET++

 another windowing library that uses the AbstractFactory to achieve portability across different window systems (X Windows and SunView).

Related Patterns:-

- Factory Method -- a "virtual" constructor
- Prototype -- asks products to clone themselves
- Singleton -- allows creation of only a single instance

Code Examples:-

• Skeleton Example

- Abstract Factory Structure
- Skeleton Code

• Neural Net Example

- Neural Net Physical Structure
- Neural Net Logical Structure
- Simulated Neural Net Example

BUILDER:

• Intent:

Separate the construction of a complex object from its representation so that the same construction process can create different representations

- Motivation:
- RTF reader should be able to convert RTF to many text format
- Adding new conversions without modifying the reader should be easy

• Solution:

- Configure RTFReader class with a Text Converter object
- Subclasses of Text Converter specialize in different conversions and formats
- TextWidgetConverter will produce a complex UI object and lets the user see and edit the text

BUILDER Motivation:-

Applicability:-

- Use the Builder pattern when
 - The algorithm for creating a complex object should be independent of the parts that make up the object and how they are assembled
 - The construction process must allow different representations for the object that is constructed

BUILDER Structure:-

Builder - Collaborations:-

- Client creates Director object and configures it with the desired Builder object
- Director notifies Builder whenever a part of the product should be built
- Builder handles requests from the Director and adds parts to the product
- Client retrieves the product from the Builder

Why do we use Builder?

- Common manner to Create an Instance
 - Constructor!
 - Each Parts
 determined by
 Parameter of the
 Constructor

```
public class Room {
 private int area;
 private int windows;
 public String purpose;
```

```
Room() {
}

Room(int newArea, int newWindows, String newPurpose){
 area = newArea;
 windows = newWindows;
 purpose = newPurpose;
}
```

There are Only 2 different ways to Create an Instance part-by-part.

• In the previous example,

- We can either determine all the arguments or determine nothing and just construct. We can't determine arguments partially.
- We can't control whole process to Create an instance.
- Restriction of ways to Create an Object
- Bad Abstraction & Flexibility

Discussion:-

- Uses Of Builder
 - Parsing Program(RTF converter)
 - GUI

FACTORY METHOD (Class Creational):-

• Intent:

- Define an interface for creating an object, but let subclasses decide which class to instantiate.
- Factory Method lets a class defer instantiation to subclasses.

• Motivation:

- Framework use abstract classes to define and maintain relationships between objects
- Framework has to create objects as well must instantiate classes but
 only knows about abstract classes which it cannot instantiate

Motivation:-

- Motivation: Factory method encapsulates knowledge of which subclass to create - moves this knowledge out of the framework
- Also Known As: Virtual Constructor

FACTORY METHOD Motivation:-

Applicability:-

- Use the Factory Method pattern when
 - a class can't anticipate the class of objects it must create.
 - a class wants its subclasses to specify the objects it creates.
 - classes delegate responsibility to one of several helper subclasses, and you want to localize the knowledge of which helper subclass is the delegate.

FACTORY METHOD Structure:-

Participants:-

- Product
 - Defines the interface of objects the factory method creates
- ConcreteProduct
 - Implements the product interface
- Creator
 - Declares the factory method which returns object of type product

- May contain a default implementation of the factory method
- Creator relies on its subclasses to define the factory method so that it returns an instance of the appropriate Concrete Product.
- ConcreteCreator
 - Overrides factory method to return instance of ConcreteProduct

Factory Method:-

- Defer object instantiation to subclasses
- Eliminates binding of application-specific subclasses
- Connects parallel class hierarchies
- A related pattern is AbstractFactory

PROTOTYPE (Object Creational):-

• Intent:

 Specify the kinds of objects to create using a prototypical instance, and create new objects by copying this prototype.

Motivation:

 Framework implements Graphic class for graphical components and GraphicTool class for tools manipulating/creating those components

Motivation:-

- Actual graphical components are application-specific
- How to parameterize instances of Graphic Tool class with type of objects to create?
- Solution: create new objects in Graphic Tool by cloning a prototype object instance

PROTOTYPE Motivation:-

Applicability:-

- Use the Prototype pattern when a system should be independent of how its products are created, composed, and represented;
 - when the classes to instantiate are specified at run-time, for example,
 by dynamic loading; or
 - to avoid building a class hierarchy of factories that parallels the class
 hierarchy of products; or when instances of a class can have one of only a
 few different combinations of state. It may be more convenient to install a
 corresponding number of prototypes and clone them rather than
 instantiating the class manually, each time with the appropriate state.

PROTOTYPE Structure:-

Participants:

- Prototype (Graphic)
 - Declares an interface for cloning itself
- ConcretePrototype (Staff, WholeNote, HalfNote)
 - Implements an interface for cloning itself
- Client (GraphicTool)
 - Creates a new object by asking a prototype to clone

itself Collaborations:

• A client asks a prototype to clone Itself.

SINGELTON:-

- Intent:
 - Ensure a class only has one instance, and provide a global point of access to it.
- Motivation:
 - Some classes should have exactly one instance
 (one print spooler, one file system, one window manager)
 - A global variable makes an object accessible but doesn't prohibit instantiation of multiple objects
 - Class should be responsible for keeping track of its sole interface

Applicability:-

- Use the Singleton pattern when
 - there must be exactly one instance of a class, and it must be accessible to clients from a well-known access point.
 - when the sole instance should be extensible by subclassing, and clients
 should be able to use an extended instance without modifying their code.