
CSE 331

Software Design & Implementation

James Wilcox
Autumn 2021
Design Patterns

Review: Factories

Goal: want more flexible abstractions for what class to instantiate

- instantiation is ubiquitous in Java...
yet Java constructors have many limitations

Factory method

- call a method to create the object
- method can do computation, return subtype, reuse objects

Factory object (also **Builder**)

- **Factory** has factory methods for some type(s)
- **Builder** has methods to describe object and then create it

Prototype

- every object is a factory, can create more objects like itself
- call `clone` to get a new object of same subtype as receiver

Review: Factory Method

Factory method: call a method to create the object

- can return any subtype or an existing object
- can give it a name

```
new Matrix(double[] vals) { ... }
```

```
new Matrix(double[] vals, int rowSize) { ... }
```

versus `Matrix.fromX`

```
Matrix fromVector(double[] vals)
```

```
Matrix fromRowMajorEntries(double[] vals, int rowSize)
```

```
Matrix fromColMajorEntries(double[] vals, int colSize)
```

- Has two methods with same signature — impossible w/ constructors
- This approach can be used for *any* Java class.

Review: Builder

- Builder:** object with methods to describe object and then create it
- fits especially well with immutable classes when clients want to add data one bit at a time
 - Builder is immutable but then returns an immutable object
 - helpful to fix problems with methods that take many arguments
 - Builder as a replacement for named (non-positional) arguments

Example: **StringBuilder**

```
StringBuilder buf = new StringBuilder();  
buf.append("Total distance: ");  
buf.append(dist);  
buf.append(" meters");  
return buf.toString();
```

Sharing

Second weakness of constructors: they always return a *new object*

Singleton: only one object exists at runtime

- factory method returns the same object every time
- (we've seen this already)

Interning: only one object with a particular value exists at runtime

- (with a particular *abstract* value)
- factory method can return an existing object (not a new one)
- interning can be used without factory methods
 - **see** `String.intern`

Interning pattern

Reuse existing objects instead of creating new ones:

Interning mechanism

- Maintain a collection of all objects in use
- If an object already appears, return that instead
 - (be careful in multi-threaded contexts)

```
HashMap<String, String> segNames;  
String canonicalName(String n) {  
 if (segNames.containsKey(n)) {  
 return segNames.get(n);  
 } else {  
 segNames.put(n, n);  
 return n;  
 }  
}
```

Why not Set<String> ?

Set supports
contains but not get

- Java builds this in for strings: `String.intern()`

Interning pattern

- Benefits of interning:
 1. May compare with `==` instead of `equals ()`
 - eliminates a source of common bugs!!
 - (my brain still freaks out when it sees `==` between objects)
 2. May save space by creating fewer objects
 - (space is less and less likely to be a problem nowadays)
 - also, interning can actually waste space if objects are not cleaned up when *no longer needed*
 - there are additional techniques to fix that (“weak references”)
- Sensible only for immutable objects

java.lang.Boolean

does not use the Interning pattern

```
public class Boolean {
 private final boolean value;

 // construct a new Boolean value
 public Boolean(boolean value) {
 this.value = value;
 }

 public static Boolean FALSE = new Boolean(false);
 public static Boolean TRUE = new Boolean(true);

 // factory method that uses interning
 public static Boolean valueOf(boolean value) {
 if (value) {
 return TRUE;
 } else {
 return FALSE;
 }
 }
}
```

Recognition of the problem

Javadoc for `Boolean` constructor:

Allocates a `Boolean` object representing the value argument.

Note: It is **rarely appropriate** to use this constructor. Unless a new instance is required, the **static factory** `valueOf(boolean)` is generally a better choice. It is likely to yield significantly better space and time performance.

Josh Bloch (JavaWorld, January 4, 2004):

The `Boolean` type should not have had public constructors.

There's really no great advantage to allow multiple `true`s or multiple `false`s, and I've seen programs that produce millions of `true`s and millions of `false`s, creating needless work for the garbage collector.

So, **in the case of immutables, I think factory methods are great.**

GoF patterns: three categories

Creational Patterns are about the object-creation process

Factory Method, Abstract Factory, Singleton, Builder, Prototype, ...

Structural Patterns are about how objects/classes can be combined

Adapter, Bridge, Composite, Decorator, Façade, Proxy, ...

Behavioral Patterns are about communication among objects

Command, Interpreter, Iterator, Mediator, Observer, State, Strategy, Chain of Responsibility, Visitor, Template Method, ...

Green = ones we've seen already

Structural patterns: Wrappers

Wrappers are a thin veneer over an encapsulated class

- modify the interface
- extend behavior
- restrict access

The encapsulated class does most of the work

Pattern	Functionality	Interface
Adapter	same	different
Decorator	different	same
Proxy	same	same

Some wrappers have qualities of more than one of adapter, decorator, and proxy

Adapter

Real life example: adapter to go from US to UK power plugs

- both do the same thing
- but they have slightly interface expectations

Change an interface without changing functionality

- rename a method
- convert units
- implement a method in terms of another

Example: angles passed in radians vs. degrees

Example: use “old” method names for legacy code

Adapter example: rectangles

Our code is using this `Rectangle` interface:

```
interface Rectangle {  
 // grow or shrink this by the given factor  
 void scale(float factor);  
 // move to the left or right  
 void translate(float x, float y);  
}
```

But we want to use a library that has this class:

```
class JRectangle {  
 void scaleWidth(float factor) { ... }  
 void scaleHeight(float factor) { ... }  
 void shift(float x, float y) { ... }  
}
```

Adapter example: rectangles

Create an adapter that delegates to `Rectangle`:

```
class RectangleAdapter implements Rectangle {
 JRectangle rect;
 RectangleAdapter(JRectangle rect) {
 this.rect = rect;
 }
 void scale(float factor) {
 rect.scaleWidth(factor);
 rect.scaleHeight(factor);
 }
 void translate(float x, float y) {
 rect.shift(x, y);
 }
 ...
}
```

Adapters

- This sort of thing happens **a lot**
 - unless two libraries were designed to work together, they won't work together without an adapter
- The example code uses **delegation**
 - special case of composition where the outer object just forwards calls on to one other object
- Adapters can also **remove** methods
- Adapters can (in principle) be written by subclassing
 - but then all the usual warnings about subclassing apply **if** you override any methods of the superclass
 - your subclass could easily break when superclass changes

Decorator

- Add functionality without breaking the interface:
 1. Add to existing methods to do something extra
 - satisfying a stronger specification
 2. Provide extra methods
- Subclasses are often decorators
 - but not always: Java subtypes are not always true subtypes

Decorator example: Bordered windows

```
interface Window {
 // rectangle bounding the window
 Rectangle bounds();
 // draw this on the specified screen
 void draw(Screen s);
 ...
}

class WindowImpl implements Window {
 ...
}
```

Bordered window implementations

Via subclassing:

```
class BorderedWindow1 extends WindowImpl {
 void draw(Screen s) {
 super.draw(s);
 bounds().draw(s);
 }
}
```

Delegation permits multiple borders on a window, or a window that is both bordered and shaded

Via delegation:

```
class BorderedWindow2 implements Window {
 Window innerWindow;
 BorderedWindow2(Window innerWindow) {
 this.innerWindow = innerWindow;
 }
 void draw(Screen s) {
 innerWindow.draw(s);
 innerWindow.bounds().draw(s);
 }
}
```

A decorator can remove functionality

Remove functionality without changing the Java interface

- no longer a true subtype, but *sometimes* that is necessary

Example: **UnmodifiableList**

- What does it do about methods like **add** and **put**?
 - throws an exception
 - moves error checking from the compiler to runtime
 - like Java array subtypes are another example of this

Problem: **UnmodifiableList** is not a true subtype of **List**

Decoration via delegation can create a class with no Java subtyping relationship, which is often desirable

- Java subtypes that are not true subtypes are **confusing**
- maybe necessary for **UnmodifiableList** though

Proxy

- Same interface *and* functionality as the wrapped class
 - so... uh... wait, what?
- Control access to other objects
 - communication: manage network details when using a remote object
 - locking: serialize access by multiple clients
 - security: permit access only if proper credentials
 - creation: object might not yet exist (creation is expensive)
 - hide latency when creating object
 - avoid work if object is never used

Composite pattern

- Composite permits a client to manipulate either an *atomic* unit or a *collection* of units in the same way
 - no need to “always know” if an object is a collection of smaller objects or not
- Good for dealing with “part-whole” relationships
- Used by jQuery in JavaScript
- An extended example...

Composite example: Bicycle

- Bicycle
 - Wheel
 - Skewer
 - Lever
 - Body
 - Cam
 - Rod
 - Hub
 - Spokes
 - Nipples
 - Rim
 - Tape
 - Tube
 - Tire
 - Frame
 - Drivetrain
 - ...

Methods on components

```
interface BicycleComponent {
 int weight();
 float cost();
}
class Skewer extends BicycleComponent {
 float price;
 float cost() { return price; }
}
class Wheel extends BicycleComponent {
 float assemblyCost;
 Skewer skewer;
 Hub hub;
 ...
 float cost() {
 return assemblyCost + skewer.cost()
 + hub.cost() + ...;
 }
}
```


Composite example: Libraries

Library

Section (for a given genre)

Shelf

Volume

Page

Column

Word

Letter

```
interface Text {
 String getText();
}
class Page implements Text {
 String getText() {
 ... return concatenation of column texts ...
 }
}
```

Composite example: jQuery

- jQuery provides a function `$` that returns one or many objects
 - `$("#p")` would return a collection of all P nodes
 - `$("#foo")` would return the object with ID "foo"
 - (or returns an empty collection if none exists)
- Calling a method on a jQuery object calls that method on all objects in the collection:
 - `$("#p").hide()` would hide *all* the P nodes
 - if `foo` is a node with id "foo", then `foo.hide()` has the same effect as `$("#foo").hide()`

GoF patterns: three categories

Creational Patterns are about the object-creation process

Factory Method, Abstract Factory, Singleton, Builder, Prototype, ...

Structural Patterns are about how objects/classes can be combined

Adapter, Bridge, Composite, Decorator, Façade, Proxy, ...

Behavioral Patterns are about communication among objects

Command, Interpreter, Iterator, Mediator, Observer, State, Strategy, Chain of Responsibility, Visitor, Template Method, ...

Green = ones we've seen already

Representing Java code

```
x = foo * b + c / d;
```


Abstract syntax tree (AST) for Java code


```
class PlusOp extends Expression { // + operation
 Expression leftExp;
 Expression rightExp;
}
class VarRef extends Expression { // variable use
 String varname;
}
class EqualOp extends Expression { // test a==b;
 Expression leftExp; // left-hand side: a in a==b
 Expression rightExp; // right-hand side: b in a==b
}
class CondExpr extends Expression { // a?b:c
 Expression testExp;
 Expression thenExp;
 Expression elseExp;
}
```

Object model vs. type hierarchy

- AST for `a + b`:

- Class hierarchy for **Expression**:

Operations on abstract syntax trees

Need to write code for each entry in this table

		Types of Objects	
		CondExpr	EqualOp
Operations	typeCheck		
	print		

- Question: Should we group together the code for a particular operation or the code for a particular expression?
 - That is, do we group the code into rows or columns?
- Given an operation and an expression, how do we “find” the proper piece of code?

Interpreter and procedural patterns

Interpreter: collects code for similar **objects**, spreads apart code for similar operations

- easy to add new types
- hard to add operations
- **Composite** pattern

Procedural: collects code for similar **operations**, spreads apart code for similar objects

- easy to add operations
- hard to add new types
- **Visitor** pattern

(See CSE341 for an extended take on this question:

- statically typed functional languages help with procedural whereas statically typed OO languages help with interpreter)

Operations on abstract syntax trees

Need to write code for each entry in this table

		Types of Objects	
		CondExpr	EqualOp
Operations	typeCheck		
	print		

Consider four operations:

```
void print(CondExpr e);  
void print(EqualOp e);  
void typeCheck(CondExpr e);  
void typeCheck(EqualOp e);
```

Interpreter pattern

	Objects	
	CondExpr	EqualOp
typecheck		
print		

Add a method to each class for each supported operation

```
abstract class Expression {  
 ...  
 Type typeCheck();  
 String print();  
}  
class EqualOp extends Expression {  
 ...  
 Type typeCheck() { ... }  
 String print() { ... }  
}  
class CondExpr extends Expression {  
 ...  
 Type typeCheck() { ... }  
 String print() { ... }  
}
```

Dynamic dispatch chooses the right implementation, for a call like `e.typeCheck()`

Overall type-checker spread across classes

Procedural pattern

Objects		
	CondExpr	EqualOp
typecheck		
print		

Create a class per operation, with a method per operand type

```
class TypeChecker {
  Type typeCheck(CondExpr e) {
 Type condType = typeCheck(e.condition);
 Type thenType = typeCheck(e.thenExpr);
 Type elseType = typeCheck(e.elseExpr);
 if (condType.equals(BoolType) &&
 thenType.equals(elseType))
 return thenType;
 else
 return ErrorType;
  }
  Type typeCheck(EqualOp e) {
 ...
  }
}
```

How to invoke the right method for an expression *e*?

Definition of `typeCheckExpr` (using procedural pattern)

```
class Typechecker {  
 ...  
 Type typeCheck(Expression e) {  
 if (e instanceof PlusOp) {  
 return typeCheck((PlusOp)e);  
 } else if (e instanceof VarRef) {  
 return typeCheck((VarRef)e);  
 } else if (e instanceof EqualOp) {  
 return typeCheck((EqualOp)e);  
 } else  
 ret  
 } else  
 }  
 ...  
}  
}
```

Maintaining this code is tedious and error-prone

- No help from type-checker to get all the cases (unlike in functional languages)

Cascaded if tests are likely to run slowly (in Java)

Need similar code for each operation

Operations on abstract syntax trees

Consider four operations:

```
void print(CondExpr e);  
void print(EqualOp e);  
void typeCheck(CondExpr e);  
void typeCheck(EqualOp e);
```

Almost always, we know the operation but not the expression type:

- We want to `print` **some** Expression `e`
- We want to `typeCheck` **some** Expression `e`

Interpreter pattern

	Objects	
	CondExpr	EqualOp
typecheck		
print		

Java (or any OO) makes it easy to group by expression:

```
e.print()
```

This will dispatch to one of these depending on type of **e**:

```
class CondExpr {
 void print() {...}
 void typeCheck() {...}
}
class EqualOp {
 void print() {...}
 void typeCheck() {...}
}
```

Procedural pattern

Objects		
	CondExpr	EqualOp
typecheck		
print		

```
Expression e = ...;  
Printer p = new Printer();
```

In an OO language, there is no easy way to make

```
p.process(e);
```

dispatch to one of these methods of Printer:

```
class Printer {  
 void process(CondExpr e);  
 void process(EqualOp e);  
}
```

Procedural pattern

Objects		
	CondExpr	EqualOp
typecheck		
print		

```
p.process(e);
```

Java let's you dispatch on the type of **e** but not **p**!

- (some other languages have ways to do this)
- (weirdly, this is easier in C than in Java)

Fix this in Java by using double dispatch:

- call a special method on **e**, passing in **p** as a parameter
 - inside that method, the *type of e is known*
- now call back to the right method on **p**

Procedural pattern

Objects		
	CondExpr	EqualOp
typecheck		
print		

```
interface Procedure {
 void process(CondExpr e);
 void process(EqualOp e);
}
```

```
interface Expression {
 // Call the appropriate process for this expression
 void perform(Procedure p);
}
```

```
class CondExpr implements Expression {
 void perform(Procedure p) { p.process(this); }
}
```

```
class EqualOp implements Expression {
 void perform(Procedure p) { p.process(this); }
}
```

Procedural pattern

Objects		
	CondExpr	EqualOp
typecheck		
print		

```
class Printer implements Procedure {
 void process(CondExpr e) { print it }
 void process(EqualOp e)  { print it }
}
```

Now write:

```
Expression e = ...;
Printer p = new Printer();

e.perform(p);
```

E.g., if `e` is an `EqualOp`, then we get a call chain:

here $\sim\>$ `EqualOp.perform` $\sim\>$ `Printer.process`

Traversing composites

- Goal: perform operations on all parts of a composite
- Idea is to generalize the notion of an iterator: process the components in an order appropriate for the application
- This is really important when writing a compilers
 - (doesn't come up nearly as much elsewhere though)
- Example of patterns to work around limitations of OOP
- Example: arithmetic expressions in Java
 - how do we represent, say, $x = foo * b + c / d;$
 - how do we traverse/process these expressions?

Visitor pattern:

A variant of the procedural pattern

- Nodes (objects in the hierarchy) accept visitors for traversal
- Visitors visit nodes (objects)

```
class SomeExpression extends Expression {  
 void accept(Visitor v) {  
 for each child of this node {  
 child.accept(v);  
 }  
 v.visit(this);  
 }  
}
```

`n.accept(v)` traverses the structure rooted at `n`, performing `v`'s operation on each element of the structure

```
class SomeVisitor extends Visitor {  
 void visit(SomeExpression n) {  
 perform work on n  
 }  
}
```

Example: accepting visitors

```
class VarRef extends Expression {
 ...
 void accept(Visitor v) {
 v.visit(this);
 }
}
class EqualsOp extends Expression {
 ...
 void accept(Visitor v) {
 leftExp.accept(v);
 rightExp.accept(v);
 v.visit(this);
 }
}
class CondOp extends Expression {
 ...
 void accept(Visitor v) {
 testExp.accept(v);
 thenExp.accept(v);
 elseExp.accept(v);
 v.visit(this);
 }
}
```

First visit all children

Then pass “self” back to visitor

The visitor has a `visit` method for each kind of expression, thus picking the right code for this kind of expression

- Overloading makes this look more magical than it is...

Lets clients provide unexpected visitors

Sequence of calls to accept and visit

a.accept(v)
 b.accept(v)
 d.accept(v)
 v.visit(d)
 e.accept(v)
 v.visit(e)
 v.visit(b)
c.accept(v)
 f.accept(v)
 v.visit(f)
 v.visit(c)
v.visit(a)

Sequence of calls to visit: d, e, b, f, c, a

Example: Implementing visitors

```
class TypeCheckVisitor implements Visitor
{
 void visit(VarOp e) { ... }
 void visit(EqualsOp e) { ... }
 void visit(CondOp e) { ... }
}
```

```
class PrintVisitor implements Visitor
{
 void visit(VarOp e) { ... }
 void visit(EqualsOp e) { ... }
 void visit(CondOp e) { ... }
}
```

Now each operation has its cases back together

And type-checker should tell us if we fail to implement an abstract method in Visitor

Again: overloading just a nicety

Again: An OOP workaround for procedural pattern

- Because language/type-checker is not instance-of-test friendly