

Chapter 26

GoF Design Patterns

The Adapter Design Pattern

Interaction Diagram for "Adapter"

Sometimes we update domain models to reflect our more refined understanding of domain

The Factory Pattern

ServicesFactory

accountingAdapter : IAccountingAdapter inventoryAdapter : IInventoryAdapter

taxCalculatorAdapter : ITaxCalculatorAdapter

getAccountingAdapter(): IAccountingAdapter getInventoryAdapter(): IInventoryAdapter getTaxCalculatorAdapter(): ITaxCalculatorAdapter

...

note that the factory methods return objects typed to an interface rather than a class, so that the factory can return any implementation of the interface

```
if ( taxCalculatorAdapter == null )
{
 // a reflective or data-driven approach to finding the right class: read it from an
 // external property

String className = System.getProperty( "taxcalculator.class.name" );
 taxCalculatorAdapter = (ITaxCalculatorAdapter) Class.forName( className ).newInstance();
}
return taxCalculatorAdapter;
```

The Factory Pattern

Advantages:

- Separate the responsibility of complex object creation into cohesive helper objects
- Hide potentially complex creation logic
- Allow optimizations to enhance performance
 - Object caching: Create objects beforehand and keep them in memory for quick use.
 - Re-cycling: Pool of connection threads in a web-server.

ServicesFactory:

- Data-driven design: Class loaded dynamically (at run time) based on system property.
- Can create other adapter classes by changing property value

The Singleton Pattern


```
// static method
public static synchronized ServicesFactory getInstance()
{
if ( instance == null )
 instance = new ServicesFactory()
return instance
}
```

- Issues with the factory pattern:
 - Who creates the factory itself?
 - How do we get access to the factory class from everywhere?

Accessing the Singleton


```
public class Register {
 public void initialize() {
 ...
 aa = ServicesFactory.getInstance().getAccountingAdapter();
 ...
  }
}
```

The Singleton Pattern: Implementation and Design Issues

Lazy initialization:

```
public static synchronized ServicesFactory getInstance() {
 if (instance == null)
 instance = new ServicesFactory();
 return instance;
}
```

Eager initialization: ???

The Singleton Pattern: Implementation and Design Issues

Lazy initialization:

```
public static synchronized ServicesFactory getInstance() {
 if (instance == null)
 instance = new ServicesFactory();
 return instance;
}
```

Eager initialization:

Singleton Issues

- Lazy vs. eager initialization. Which one is better?
 - Laziness, of course!
 - Creation work (possibly holding on to expensive resources) avoided if instance never created
- Why not make all the service methods static methods of the class itself?
 - Why do we need an instance of the factory object and then call its instance methods?

Singleton Issues

- Why not make all the service methods static methods of the class itself?
 - To permit subclassing: Static methods are not polymorphic, don't permit overriding.
 - Object-oriented remote communication mechanisms (e.g. Java RMI) only work with instance methods
 - Static methods are not remote-enabled.
 - More flexibility: Maybe we'll change our minds and won't want a singleton any more.

Design Patterns in Interaction Diagrams

: Payment

SOAP over

«actor»

: SAPSystem

HTTP

XXX

create(cashTendered)

postSale(sale

- Issue: Provide more complex pricing logic.
 - Pricing strategy varying over time
 - Example: Different kinds of sales.

Interaction diagram for "Strategy"

Context object has attribute visibility to its strategy

Factory for Strategy Object

PricingStrategyFactory

instance: PricingStrategyFactory

getInstance() : PricingStrategyFactory

getSalePricingStrategy(): ISalePricingStrategy getSeniorPricingStrategy(): ISalePricingStrategy

. . .

```
String className = System.getProperty( "salepricingstrategy.class.name" );
strategy = (ISalePricingStrategy) Class.forName( className ).newInstance();
return strategy;
}
```

Factory Creates Strategy Object on Demand

The "Composite" Design Pattern

CompositeBestForCustomer PricingStrategy

getTotal(Sale): Money

```
{
lowestTotal = INTEGER.MAX
for each ISalePricingStrategy strat in pricingStrategies
 {
 total := strat.getTotal( sale )
 lowestTotal = min( total, lowestTotal )
 }
return lowestTotal
}
```

The "Composite" Design Pattern

The "Composite" Design Pattern


```
protected List strategies = new ArrayList();
 public add (ISalePricingStrategy s) {
 strategies.add(s);
 }
 public abstract Money getTotal( Sale sale );
}
public class ComputeBestForCustomerPricingStrategy
 extends CompositePricingStrategy {
Money lowestTotal = new Money( Integer.MAX_VALUE );
 for (Iterator i = strategies.iterator(); i.hasNext(); ) {
  ISalePricingStrategy strategy =
 (ISalePricingStrategy) i.next();
  Money total = strategy.getTotal( sale );
  lowestTotal = total.min( lowestTotal);
 return lowestTotal;
```


Collaboration with a Composite

Abstract Classes and Methods in the UML

UML notation: An abstract class is Composite shown with an italicized name **PricingStrategy** abstract methods are also shown with italics add(ISalePricingStrategy) getTotal(Sale) : Money Composite Best For CustomerCompositeBestForStore PricingStrategy PricingStrategy getTotal(Sale): Money getTotal(Sale): Money

Creating a Composite Strategy

Creating the Pricing Strategy for a Customer (Part 1)

Creating the Pricing Strategy for a Customer (Part 2)

Creating the Pricing Strategy for a Customer (Part 2)

The "Façade" Design Pattern

- Additional requirement in new iteration of POS: Pluggable business rules
- Example
 - New sale might be paid by gift certificate.
 Only one item can be purchased by a gift certificate
 - If sale paid by gift certificate, invalidate all payments with the type of "change due back to customer" different from gift certificate.
 - Some sales might be charitable donations by the store. Limited to less than \$250 each. Manager must be logged in as cashier for this transaction.
- One of the concerns: What happens to enterItem?

enterItem and Low Impact of Change

- Suppose architect wants low impact of change in pluggable business rules.
- Suppose also that the architect is not sure how to implement the pluggable business rules.
 - Wants to experiment with different ways of implementing them.
- Solution: The "Façade" design pattern
 - Problem: Need a common, unified interface to a disparate set of implementations or interfaces
 - Solution: Define a single point of contact to the subsystem containing the implementations
 - This façade object has a unified interface
 - Internal implementation details hidden
 - Example: The use-case controller objects in your project.

The "Façade" Design Pattern

Façade code example

```
public class Sale {
public void makeLineItem( ProductDescription desc,
 int quantity) {
  SalesLineItem sli =
 new SalesLineItem( desc, quantity);
  // call to the Façade. Notice Singleton pattern
  if (POSRuleEngineFacede.getInstance().isInvalid(sli,this) )
 return;
 lineItems.add(sli);
 //...
```

Observer/Publish-Subscribe/Delegation Event Model

- Another requirement: GUI window refreshes its display of the sales total when the total changes
 - Later: GUI updates display when other data changes as well
- What's wrong with the following?
 - When the Sale object changes its total, it sends a message to a window, asking it to refresh the display?

Publish-Subscribe Pattern

- What's wrong with the following?
 - When the Sale object changes its total, it sends a message to a window, asking it to refresh the display?
- Answer: The Model-View Separation principle discourages such solutions
 - Model objects (objects in the domain) should not know of UI objects
 - If UI changes, model objects should not need to change

The Problem

Goal: When the total of the sale changes, refresh the display with the new value

Sale
total
...
setTotal(newTotal)
...

Fig. 26.23

Fig. 26.24

Fig. 26.25

Fig. 26.26

Fig. 26.27

