

Design Patterns

David Talby

This Lecture

- Re-Routing Method Calls
 - ◆ Proxy, Chain of Responsibility
- Working with external libraries
 - ◆ Adapter, Façade
- Coding partial algorithms
 - ◆ Template Method
- The Singleton Pattern
- Patterns Summary

15. Proxy

- Provide a placeholder for another object, to control access to it
- For example, we'd like to defer loading the images of a document until we must display it

The Requirements

- Only load images when required
- Client code must not know whether lazy load is used or not
- Images may be loaded from a file, a database or a network
 - ◆ Such code should be encapsulated
 - ◆ Should be easy to add variations, such as security and compression

The Solution


- Define a new graphic *ImageProxy*, which holds an image's file name
- Holds an uninitialized *Image* object
- When its *draw()* method is called:

```
draw() {
 if (image == NULL)
 image = load(filename);
 image->draw();
}
```

The Solution II

- Many ways to implement *load*:
 - ◆ Read from a file or database
 - ◆ Use a complex network protocol
 - ◆ Use encryption, compression, ...
 - ◆ Compute the returned object
- Any such complex logic is well encapsulated in the proxy
- The proxy can hold part of *Image*'s data for efficiency

The UML


The Fine Print

- The Proxy vocabulary
 - ◆ *Virtual Proxy* – creates expensive objects on demand
 - ◆ *Remote Proxy* – a local representative of an object in another address space
 - ◆ *Protection Proxy* – controls access to the original object
 - ◆ *Smart Pointers* – overload regular pointers with additional actions

The Fine Print II

- Uses of smart pointers
 - ◆ Reference counting
 - ◆ Synchronization (lock management)
 - ◆ Profiling and statistics
 - ◆ Copy-on-write
 - ◆ Cache coherence
 - ◆ Pooling
- Smart pointers are easy in C++ thanks to overloading = and ->

The Fine Print III

- Proxy is very much like Decorator
- Decorator = functional addition
- Proxy = technical addition

Known Uses

- Every programming language
- Every middleware package
- Every database package

16. Chain of Responsibility

- Decouple the sender and receiver of a message, and give more than one receiver a chance to handle it
- For example, a context-sensitive help system returns help on the object currently in focus
- Or its parent if it has no help
- Recursively

The Requirements

- Allow calling for context-sensitive help from any graphical object
- If the object can't handle the request (it doesn't include help), it knows where to forward it
- The set of possible handlers is defined and changed dynamically

The Solution

- Define a *HelpHandler* base class:


```
class HelpHandler
{
 handleHelp() {
 if (successor != NULL)
 successor->handleHelp();
 }
 HelpHandler* successor = NULL;
}
```

The Solution II

- Class *Graphic* inherits *HelpHandler*
- Graphic descendants that have help to show redefine *handleHelp*:

```
handleHelp() {
 ShowMessage("Buy upgrade");
}
```
- Either the root *Graphic* object or *HelpHandler* itself can redefine *handleHelp* to show a default

The UML


The Fine Print

- Receipt isn't guaranteed
- Usually parents initialize the successor of an item upon creation
 - ◆ To themselves or their successor
- The kind of request doesn't have to be hardcoded:

```
class Handler {
 handle(Request* request) {
 // rest as before
 }
}
```

Known Uses

- Context-sensitive help
- Messages in a multi-protocol network service
- Handling user events in a user interface framework
- Updating contained objects/queries in a displayed document

17. Adapter

- Convert the interface of a class into another that clients expect
- For example, We'd like to use advanced *Text* and *SpellCheck* component that we bought
- But *Text* doesn't inherit *Graphic* or supply iterators, and *SpellCheck* doesn't inherit *Visitor*
- We don't have their source code

The Requirements

- Convert the interface of a class into a more convenient one
- Without the class's source code
 - No compilation dependencies
- The class may be a module in a non-object oriented language

The Solution

- If you can't reuse by inheritance, reuse by composition:

```
class TextGraphic
: public Graphic
{
public:
 void draw() { text->paint(); }
 // other methods adapted...
private:
 BoughtTextComponent *text;
}
```

The Requirements II


- Stacks and queues are kinds of lists, but they provide less functionality
- LinkedList* is a linked list implementation of interface *Queue*
- We'd like to reuse *LinkedList* for it
- Inheritance can't be used if children offer less than their parents

The Solution II

- Object Adapter
 - Class *LinkedList* will hold a reference to a *LinkedList* and delegate requests to it
- Class Adapter
 - Class *LinkedList* will inherit from both *Queue* and *LinkedList*
 - Method signatures in both classes must match
- In C++ class adapters are safer thanks to private inheritance


The UML

- Object Adapter:


The UML II

- Class Adapter:


Known Uses

- Using external libraries
- Reusing non O-O code
- Limiting access to classes

18. Facade


- Provide a unified interface to a set of interfaces of subsystems
- For example, a compiler is divided into many parts
 - Scanner, parser, syntax tree data structure, optimizers, generation, ...
- Most clients just compile files, and don't need to access inner parts

The Requirements


- Provide a simple, easy to use and remember interface for compilation
- Keep the flexibility to tweak inner parts when needed

The Solution

- Define a façade Compiler class as the entry point to the system


The UML


The Fine Print

- Advantages of a façade:
 - ◆ Most users will use a very simple interface for the complex system
 - ◆ Clients are decoupled from the system
 - ◆ Makes it easier to replace the entire system with another
- Packages (Java) and namespaces (C++) are ways to define "systems" of classes and decide which classes are visible to the system's clients

Known Uses

- A Compiler or XML Parser
- Browsing objects at runtime
- The Choices O-O operating system
 - ◆ The File and Memory systems

19. Template Method

- Define the skeleton of an algorithm and let subclasses complete it
- For example, a generic binary tree class or sort algorithm cannot be fully implemented until a comparison operator is defined
- How do we implement everything except the missing part?

The Requirements

- Code once all parts of an algorithm that can be reused
- Let clients fill in the gaps

The Solution

- Code the skeleton in a class where only the missing parts are abstract:

```
class BinaryTree<G>
{
 void add(G* item) {
 if (compare(item, root))
 // usual logic
 }
 int compare(G* g1, G* g2) = 0;
}
```

The Solution II

- Useful for defining comparable objects in general:


```
class Comparable
{
 operator <(Comparable x) = 0;
 operator >=(Comparable x) {
 return !(this < x);
 }
 operator >(Comparable x) {
 return !(this < x) &&
 !(this == x);
 }
}
```

The Solution III

- A very common pattern:

```
class HelpHandler
{
 handleHelp() {
 if (successor != NULL)
 successor->handleHelp();
 }
 HelpHandler* successor = NULL;
}
```

The UML


The Fine Print

- The template method is public, but the ones it calls should be protected
- The called methods can be declared with an empty implementation if this is a common default
- This template can be replaced by passing the missing function as a template parameter
- Java sometimes requires more coding due to single inheritance

Known Uses

- So fundamental that it can be found almost anywhere
- Factory Method is a kind of template method specialized for creation

20. Singleton

- Ensure that only one instance of a class exists, and provide a global access point to it
- For example, ensure that there's one *WindowManager*, *FileManager* or *PrintSpooler* object in the system
- Desirable to encapsulate the instance and responsibility for its creation in the class


The Solution

- O-O languages support methods shared by all objects of a class
 - ◆ *static* in C++ and Java
 - ◆ *class methods* in SmallTalk, Delphi
- The singleton class has a reference to its single instance
- The instance has a getter method which initializes it on the first request
- The class's constructor is protected to prevent creating other instances

The Solution

```
class Spooler {
public:
 static Spooler* instance() {
 if (_instance == NULL)
 _instance = new Spooler();
 return _instance;
 }
protected:
 Spooler() { ... }
private:
 static Spooler* _instance = 0;
}
```

The UML


The Fine Print

- Passing arguments for creation can be done with a *create(...)* method
- Making the constructor public makes it possible to create other instance except the "main" one
 - ◆ Not a recommended style
- *instance()* can manage concurrent access or manage a list of instances
- Access to singletons is often a bottleneck in concurrent systems

Known Uses

- Every system has singletons!
- WindowManager, PrinterManager, FileManager, SecurityManager, ...
- Class *Application* in a framework
- *Log* and error reporting classes
- With other design patterns

21. Bridge

- Separate an abstraction from its implementations
- For example, a program must run on several platforms
- An Entire Hierarchy of Interfaces must be supported on each platform
- Using Abstract Factory alone would result in a class per platform per interface – too many classes!

22. Interpreter

- Given a language, define a data structure for representing sentences along with an interpreter for it
- For example, a program must interpret code or form layout, or support search with regular expression and logical criteria
- *Not covered here*

23. Momento

- Without violating encapsulation, store an object's internal state so that it can be restored later
- For example, a program must store a simulation's data structures before a random or approximation action, and undo must be supported
- *Not covered here*

Patterns Summary

- O-O concepts are simple
 - ◆ Objects, Classes, Interfaces
 - ◆ Inheritance vs. Composition
- Open-Closed Principle
- Single Choice Principle
- Pattern of patterns

The Benefits of Patterns

- Finding the right classes
- Finding them faster
- Common design jargon
- Consistent format
- Coded infrastructures
- and above all:
Pattern = Documented Experience