

COMP 180

Software Engineering

Design Patterns

Spring 2021

(Inspiration from Ben Liblit and Mike Ernst)

Software Design Patterns

- Reusable solutions to common programming problems
 - Gamma, Helm, Johnson, Vlissides (“Gang of Four”, “GoF”), *Design Patterns*, 1995
- Patterns provide
 - Vocabulary for common programming problems
 - Good design ideas for solving those problems
 - Tradeoffs between different design choices
- Patterns are not
 - Classes, libraries, or frameworks
 - Fully fleshed out designs
 - Very well defined (what is and what is not a pattern?)

Iteration

- Problem: Loop through all objects in a collection

```
public class LinkedList { // from last lecture
 public int size() {
 int i = 0; Cell c = head;
 while (c != null) { i++; c = c.next; }
 return i;
 }
 public int get(int pos) {
 Cell c = head;
 for (int i = 0; i < pos; i++) {
 if (c == null) {
 throw new IndexOutOfBoundsException();
 }
 c = c.next;
 }
 return c.el;
 }
}
```

Iteration: Commonalities

- Problem: Loop through all objects in a collection

```
public class LinkedList { // from last lecture
 public int size() {
 int i = 0; Cell c = head;
 while (c != null) { i++; c = c.next; }
 return i;
 }
 public int get(int pos) {
 Cell c = head;
 for (int i = 0; i < pos; i++) {
 if (c == null) {
 throw new IndexOutOfBoundsException();
 }
 c = c.next;
 }
 return c.elt;
 }
}
```

Iteration as Design Pattern?

- Examples are similar but not exactly the same
 - Seems fine for instance methods
 - Sensible to optimize those for implementation details
- But what if a client wants to iterate through a list?
 - Probably shouldn't expose `Cell` to them
 - Probably shouldn't expose other implementation details
 - Need to *abstract* the concept of iteration
- Tradeoffs of abstraction
 - Pros: ease-of-use, strong separation between client/library
 - Cons: increased overhead, limited iteration strategies

Iteration in Java.Util

- Create an object to maintain iteration state

```
public interface Iterator<E> {  
 boolean hasNext();  
 E next();  
 // also, forEachRemaining and remove  
}
```

- Example client usage

```
LinkedList l = ...;  
Iterator i = l.iterator();  
while (i.hasNext()) {  
 Integer x = i.next();  
 // do something with x  
}
```

Iterators for LinkedList

```
public class LinkedList {
 public class LinkedListIterator
 implements Iterator<Integer> {
 Cell cur;
 LinkedListIterator(Cell head) { cur = head; }
 public boolean hasNext() { return cur != null; }
 public Integer next() {
 Integer temp = cur.elt;
 cur = cur.next;
 }
 public LinkedListIterator iterator() {
 return new LinkedListIterator(head);
 }
 }
}
```

Cool Java Syntactic Sugar

- If we add the following:

```
public class LinkedList implements Iterable<Integer>
```

- `Iterable` interface just means we have an iterator method
 - *(The `Iterable` interface also includes a couple of default methods, which mean the interface provides code for them)*
- Then the following code is the same!

```
LinkedList l = ...;
Iterator i = l.iterator();
while (i.hasNext()) {
 Integer x = i.next();
 // do something with x
}
```

```
LinkedList l = ...;
for (Integer x : l) {
 // do something with x
}
```

Some Tradeoffs

```
// suppose code in an
// instance method
LinkedList l = ...;
Cell c = l.head;
while (c != null) {
 Integer x = c.elt;
 c = c.next;
 // do something with x
}
```

```
LinkedList l = ...;
Iterator i = l.iterator();
while (i.hasNext()) {
 Integer x = i.next();
 // do something with x
}
```

Direct code	Iterator code
Longer	Shorter
Stores iterator state on stack	(Heap) object for iterator state
Iteration code mixed in	Iteration code separate

Other Iteration Concerns

- Iterator should not modify collection
 - That's why `LinkedListIterators` are separate objects
 - Design goal: allow multiple iterators at once
- Client should not modify list during iteration!
 - If client adds an element, should element be seen by iterator or not?
 - Might depend on implementation details
 - `java.util` classes will throw a `ConcurrentModificationException` if client tries this
- `Iterables` can choose whether to support removal during iteration
 - See optional `remove` method in `Iterator` interface
 - Discussion: Is supporting `remove` a good idea?

Iterators are a Design Pattern

- Problem: Each data structure needs its own traversal code
 - Putting that code in the client introduces coupling between client and data structure
- Solution: Data structure provides a traversal method
- Consequences:
 - Library does not need to expose internal representation
 - Iteration order fixed by library
 - Possible performance overhead

Boxes and Arrows

- Imagine you were at the whiteboard, trying to explain iterators to another student
 - What would you draw?
 - Answer always seems to be: Boxes and arrows
- GoF book proposes *object modeling technique*
 - Class diagrams: static relationship between classes
 - Object diagrams: state of a program's objects
 - Interaction diagram: sequencing of method calls
- Became *Unified Modeling Language (UML)*
 - Standardized in 1997
 - Many people take UML very seriously
 - Please don't do so; UML is a means, not an end
 - And it's never sufficient in practice

UML Class Diagram for Iterators

- Most boxes indicate classes or interfaces
 - Arrows to indicate inheritance/implements (open triangles) or pointer relationship (closed triangles)
- For this course, don't worry about different arrows etc.

Internal Iterators

- Alternative design: Client passes in *callback* to iterator method; library calls client once per element

```
interface Processor {
 void process(Integer x);
}
class LinkedList {
 void iterate(Processor p) {
 Cell cur = head;
 while (cur != null) {
 p.process(cur.el);
 cur = cur.next;
 }
 }
}
```

```
class LengthProcessor {
 int size = 0;
 void process(Integer x) {
 size++;
 }
}
LinkedList l = ...;
LengthProcessor p =
 new LengthProcessor();
l.iterate(p);
// p.size is list len
```


Anonymous Inner Classes

- Could also use an *anonymous inner class*
 - `new C() { fields and methods }` creates a subclass of C with the given fields and methods, and creates one instance of it
 - Works with class or interface

```
LinkedList l = ...;
LengthProcessor p = new Processor() {
 int size = 0;
 void process(Integer x) {
 size++;
 }
}
l.iterate(p);
// p.size is list len
```

UML Sequence Chart Example

- Shows pattern of method calls across objects

Exercise

- In a small group, implement internal and/or external iterators for `ArrayList`

Coupling

- Design patterns often reduce *coupling*
 - Coupling is the amount of interdependence among modules
 - Low coupling helps make software easier to understand and change
- Iterator pattern reduces coupling
 - Hides implementation details from client
 - Helps separate iteration code from other concerns
- But it's not perfect
 - Performance details are *not* hidden
 - Whether elts can be removed during iteration *not* hidden
- ADTs also reduce coupling!

Cohesion

- *Cohesion* is the degree to which a module's internal elements are related
 - `LinkedList`, `ArrayList` have high cohesion because all the methods are concerned with the data structures
 - But, `java.lang.Math` has only moderate cohesion, because the methods are not that related
 - E.g., `sin` and `cos` (sine and cosine) should be in same class, but does `sqrt` need to be in the same class?
- High cohesion is good because
 - Code that may need to be modified together is grouped together
 - Code that has dependencies on each other is grouped inside a module
- Design patterns say little to nothing about cohesion!

When Not to Use Design Patterns

- Key rule: Avoid premature complication!
 - Don't add a design pattern because it's cool
 - First get something working, then generalize it
- Design patterns can cause bloat
 - Adds indirection, increases code size, adds complexity
 - Could wind up making code *harder* to understand!
- Important: Design patterns are not fixed and rigid
 - They *must* be modified to suit the circumstances
 - Focus on solving your problem well, not on using a particular pattern

Design Patterns Across Languages

- Most design patterns don't generalize that well across different programming paradigms
 - And most design patterns are for OO languages
 - Functional programming has design pattern-like stuff, but it's not usually called design patterns
- Design patterns often compensate for language weaknesses
 - E.g., internal iterators are really common in functional programming, like `map` and `fold` (see COMP 105)

Creational Patterns

Singleton Objects

- Some classes should have only one instance
 - `Logger`, `DB`, `ThreadPool`, `Config`, ...
- Problem: No way to intercept `new`
 - Each call to `new` allocates a fresh object and initializes it
 - But we want to somehow return the same object
- Solution: don't expose `new`
 - Make constructor `private`
 - Create a single instance and manage it through a method
- Benefits
 - Can create instance lazily without client worrying about it
- But mostly, starting place for other creational patterns
 - Singletons often become non-singleton as software evolves...

Singleton Example

```
class Logger {
 private static theLogger;

 private Logger() { ... }

 public static getLogger() {
 if (theLogger == null) {
 theLogger = new Logger();
 }
 return theLogger;
 }
}
```

- `theLogger` only created once
 - Notice: we can guarantee that without looking at other code!
 - Lazy allocation, on first use

Singleton Example (Alternative)

```
class Logger {
 private Logger() { ... }

 final private static theLogger =
 new Logger();

 public static getLogger() {
 return theLogger;
 }
}
```

- A `final` field cannot be overwritten
- `theLogger` guaranteed created before use
 - Eager allocation, when `Logger` class loaded

Generalizing Singletons: Enums

- What if we need several, related unique objects rather than one?
 - Common scenario: an enumeration, i.e., a finite set of objects representing a finite set of abstract things
 - E.g., days of week: `MONDAY`, `TUESDAY`, `WEDNESDAY`, ...
 - E.g., card suits: `CLUBS`, `DIAMONDS`, `HEARTS`, `SPADES`
- C solution: enumeration
 - `enum suit { clubs, diamonds, hearts spades }`
 - Problem: not type safe!
 - Freely interchangeable with `ints`
- Java solution: multiple instances of a class

Enum Example

```
private class Suit {
 private final String name;
 private Suit(String name) { this.name = name; }
 public String toString() { return name; }

 public static final Suit CLUBS = new Suit("clubs");
 public static final Suit DIAMONDS = new Suit("diamonds");
 public static final Suit HEARTS = new Suit("hearts");
 public static final Suit SPADES = new Suit("spades");
}
```

- Enum members cannot be mixed with `ints`
- Set of members is immutable
- Members can be compared using physical equality
- Enum members can carry useful methods!

Java Enumerations

- This design pattern is actually built in to Java!

```
public enum Suit {CLUBS, DIAMONDS, HEARTS, SPADES}
```

- Exercise: Use `javap -c` to figure out implementation!
- Enums have some other useful methods
 - `values()` — enumerator elements
 - `valueOf(String name)` — get corresponding element

java.lang.Boolean

```
public class Boolean {
 private final boolean value;
 public Boolean(boolean value) { this.value = value; }
 public static Boolean TRUE = new Boolean(true);
 public static Boolean FALSE = new Boolean(false);
 public static Boolean valueOf(boolean b) {
 return (b ? TRUE : FALSE);
 }
}
```

<https://hg.openjdk.java.net/jdk/jdk11/file/1ddf9a99e4ad/src/java.base/share/classes/java/lang/Boolean.java>

- Why is the constructor public?!
 - “The Boolean type should not have had public constructors...I've seen programs that produce millions of trues and millions of falses, creating needless work for the garbage collector.” —*Josh Bloch, JavaWorld, Jan 4, 2004*

Factories

- Making constructor `private` is generally useful
 - Gives us a “hook” so classes can control object creation
- Two additional design patterns that use this idea
 - *Factory methods* — A method called to create objects
 - Key: Might not return a fresh object each time
 - *Factory object* — An object with a creator method
 - The object can be passed around, i.e., object creation becomes “higher order”

Integer.valueOf Factory Method

```
public class Integer {  
 public static Integer valueOf(int i) {  
 if (i >= IntegerCache.low && i <= IntegerCache.high)  
 return IntegerCache.cache[i + (-IntegerCache.low)];  
 return new Integer(i);  
 }  
}
```

<https://hg.openjdk.java.net/jdk/jdk11/file/1ddf9a99e4ad/src/java.base/share/classes/java/lang/Integer.java>

- Complex logic to reduce number of allocations
 - “Small” integers are preallocated in cache and reused
 - Other integers are allocated on the fly and *not* reused
- Client can call it without worry about details

Calendar.getInstance Factory Meth

```
public static Calendar getInstance() {  
 Locale aLocale = Locale.getDefault(Locale.Category.FORMAT);  
 return createCalendar(defaultTimeZone(aLocale), aLocale);  
}
```

<https://hg.openjdk.java.net/jdk/jdk11/file/1ddf9a99e4ad/src/java.base/share/classes/java/util/Calendar.java>

- Uses default time zone and locale to create and return an appropriate `Calendar` object

Factory Objects for Themes

```
interface Theme {
 Button newButton(String text);
 DatePicker newDatePicker();
}
class LightFactory implements Theme {
 Button newButton(String text) { return new LightButton(text); }
 DatePicker newDatePicker() { return new LightDatePicker(); }
}
class DarkFactory implements Theme {
 Button newButton(String text) { return new DarkButton(text); }
 DatePicker newDatePicker() { return new DarkDatePicker(); }
}
void drawWindow(Theme t) {
 ... t.newButton("Open") ... t.newDatePicker() ...
}
```

Factory Object Discussion

- Two parallel collections of objects, each of which have the same interface
 - {Light,Dark}Button, {Light,Dark}DatePicker, ...
- Factory object has methods for creating the objects in the collection
 - One factory for each collection of objects
 - Provides the capability to create objects
 - Can pass an instance of the factory around the program
- At use (e.g., drawWindow), dynamic dispatch decides which objects are created
 - Can be flexibly expanded with many more themes *without changing drawWindow!*

Structural Patterns

Wrappers

- Wrappers are a thin layer around an existing class
 - Adapter — same functionality, different interface
 - Proxy — same interface, additional logic
 - Usually, access control or condition checking
 - Decorator — same interface, change functionality

Adapter Pattern

- Problem: Client needs functionality of another class (*adaptee*) but is written to a different interface
- Solution: Introduce an *adapter*

An Example You've Seen?

```
interface Graph {  
 boolean addNode(String n);  
 boolean addEdge(String n1, String n2);  
}
```

```
public interface EdgeGraph {  
 boolean addEdge(Edge e);  
}
```

```
public class EdgeGraphAdapter implements EdgeGraph {  
 private Graph g;  
 EdgeGraphAdapter(Graph g) { this.g = g; }  
 // methods of EdgeGraph call methods of g  
}
```

Another Example

```
interface XYVec {  
 double getX();  
 double getY();  
}
```

```
interface PolarVec {  
 double getAngle();  
 double getLen();  
}
```

```
class XYAdapter implements XYVec {  
 private PolarVec v;  
 XYVec(double x, double y) { ... }  
 double getX() {  
 return v.getLen()*Math.cos(v.getAngle());  
 }  
 double getY() {  
 return v.getLen()*Math.sin(v.getAngle());  
 }  
}
```

Discussion

- Why not just change the adaptee to have the new interface?
 - There might be other code that relies on the current adaptee interface
 - The adaptee might be code someone else “owns”
 - Either externally, e.g., some open source code from GitHub
 - Or internally, e.g., another group in your company
- Why not duplicate the adaptee and change its interface?
 - Okay temporary, but what happens as the adaptee evolves
 - Need to continually maintain your “shadow” copy of the adaptee and apply your changes to it
 - Likely more painful than maintaining adapter because adapter is written to the public interface

Discussion (cont'd)

- Why not create the adapter by subclassing?
 - Subclass can easily add a few more methods
 - Particularly attractive if adapter has lots of overlapping methods; no need to rewrite them as delegators
 - But, creates tight coupling between adapter and its superclass

Proxy Pattern

- Prevent object from being accessed directly
 - Introduce proxy object to mediate requests
 - Most likely, proxy object should *own* proxied object
 - No way to get to proxied object except through proxy
 - Guarantees *complete mediation*, i.e., all accesses go through proxy
- Use cases
 - Access control: check client has permission to call methods
 - Virtual proxy: don't create proxied object until used
 - Useful if object creation is expensive
 - Communication proxy: object conceptually lives on a remote system, hide that fact from client
 - It's a bad idea to hide it completely, since clients must worry about network failure

Proxy Pattern Example

```
class NetworkConnection {  
 String getPage(URL u) { ... }  
}
```

```
class SafeNetworkConnection {  
 private NetworkConnection c;  
 String getPage(URL u) {  
 if (Safe.check(u)) {  
 return c.getPage(u);  
 }  
 else {  
 return new SuspiciousPageWarning();  
 }  
 }  
}
```

Proxy Pattern Class Diagram

- Like adapter, but interface doesn't change
 - **Proxy** and **RealSubject** both implement **Subject**

Discussion

- Both proxy and adapter are a bit of a hack
 - Might be hard to sustain long-term
 - If the adaptee/proxied class is not intended for the adapted/proxied use, it might change in ways incompatible with it
- Ideal: these are temporary solutions that will eventually be eliminated through long-term changes
 - Convince the adaptee/proxied class to change
 - If functionality diverges significantly, implement your own version of adaptee/proxied class with features you want
- Line between adapter/proxy unclear
 - What if we both adapt and add proxy features? Then maybe it's just a "wrapper"

Decorator Pattern

- Problem:
 - Want to add several different pieces of functionality to object
 - Want to combine these pieces *without* making classes for all possible combinations
 - Want to decide *at run time* what the combinations are
- Solution: The decorator pattern
 - Like a proxy—implements the same interface
 - That way, multiple decorators can be combined
 - But, adds additional functionality

Example: LineNumberReader

```
package java.io;
class Reader { ... }
class BufferedReader { ... }
class LineNumberReader extends BufferedReader {
 private int lineNumber;
 public LineNumberReader(Reader in) { super(in); }
 public int getLineNumber() { return lineNumber; }

 public int read() { // Simplified
 int c = super.read();
 if (c == '\n') { lineNumber++; return '\n'; }
 return c;
 }
}
```

<https://hg.openjdk.java.net/jdk/jdk11/file/1ddf9a99e4ad/src/java.base/share/classes/java/io/LineNumberReader.java>

Discussion

- `LineNumberReader` is a decorator for `Reader`
 - It wraps an instance of `Reader`
 - Implements the same interface
 - Can use it wherever a `Reader` is expected
 - It adds functionality (`getLineNumber()`)
 - Can access the functionality either through `LineNumberReader` type or by downcasting to that type
 - Wrapping happens at runtime
 - When we create a `Reader`, we don't need to allocate it as a `LineNumberReader`
 - We can wrap it some time later

A More Interesting Decorator

```
interface Window { void draw(); }

class BorderedWindow implements Window {
 Window inner;
 BorderedWindow(Window inner) { this.inner = inner; }
 void draw() { inner.draw(); /* and draw border */ }
}

class ScrollingWindow implements Window {
 Window inner;
 ScrollingWindow(Window inner) { this.inner = inner; }
 void draw() { inner.draw(); /* and draw scrollbar */ }
}
```

- Can mix and match borders and scrolling
 - Even without using multiple inheritance

Removing Functionality

```
interface List { (slightly simplified)  
 static List<E> copyOf(Collection<E> coll);  
 // returns unmodifiable List containing elts of coll  
}
```

- Can't add, remove, or replace list elements
 - Removing functionality via decoration
 - (But can mutate list elements themselves if they have mutable fields)
- It's slightly awkward that we now have a `List` that's behaviorally not a list in that some methods can't actually be called

Decorator Pattern Discussion

- Advantages
 - Fewer classes than with static inheritance
 - Don't need to define classes for combinations of decorators
 - Dynamic addition/removal of decorators
 - Keeps root classes simple
- Disadvantages
 - Requires lots of layers of objects
 - Adds overhead through extra method calls, extra object allocations
 - Still need to have a common interface for all decorators
- Overall, unclear if decorator pattern is best choice
 - Might be better in practice to make a single class with all functionality, and use a field to keep track of which functionality is enabled

Behavioral Patterns

Observer Pattern

- Problem: One object must be consistent with another's state
- Solution:
 - One object is the *subject*, it holds the state
 - Another object is the *observer*, it wants to know when the subject's state changes
 - Whenever the subject changes, *notify* the observer

Observer Pattern Example: GUIs

```
// From Java Swing
class AbstractButton {
 void addActionListener(ActionListener l) { ... }
}
class JButton extends AbstractButton { ... }
interface ActionListener {
 void actionPerformed(ActionEvent e);
}
class MyListener {
 void actionPerformed(ActionEvent e) {
 System.out.println("Button clicked!");
 }
}
JButton b = new JButton("Click me!");
b.addActionListener(new MyListener());
```

- When the button's state changes (via a click), the **Button** will call the registered handler
- This pattern is very common in GUIs

Observer Class Diagram

Example Observers in Android

- Android LifeCycle: three methods called at various points of app startup
 - Depending on whether launched (`onCreate`), on screen (`onStart`), or in the foreground (`onResume`)

```
class MyActivity extends Activity { // an app screen
 void onCreate(Bundle b) { ... }
 void onStart() { ... }
 void onResume() { ... }
}
```

- Receive notifications of location changes


```
interface LocationListener {
 void onLocationChanged(Location loc); ...
}
```

Observer Design Choices

- Where is list of observers stored?
 - Typically in subject
- How much is communicated to observer?
 - Easiest: an observer only observes a single kind of event
 - For multiple events, pass an object (e.g., [ActionEvent](#))
 - Or use multiple observer methods, e.g., [onCreate](#), [onStart](#), [onResume](#)
 - Or, observer inspects subject to figure out what changed
- Who triggers the update?
 - State-setting operations of the subject
 - Does every state change trigger an event?
 - E.g., [onLocationChange](#) is not called instantly on a location change
- Granularity of events that can be observed
 - Notified on any state change? Only certain state changes?

Abstract Syntax Trees (ASTs)

- An *abstract syntax tree* is a data structure representing some program code
 - Example: $(3+4)*5$

Parse Tree

Abstract Syntax Tree

Implementing ASTs in OO

```
interface Expr { }
class IntExpr implements Expr {
 int val;
 IntExpr(int val) { this.val = val; }
}
class AddExpr implements Expr{
 Expr left, right;
 AddExpr(Expr left, Expr right) { this.left=left;
 this.right=right; }
}
class MultExpr implements Expr {
 /* Similar to AddExpr */
}

Expr e = new MultExpr(new AddExpr(new IntExpr(3),
 new IntExpr(4)),
 new IntExpr(5));

// e = (3+4)*5
```

Traversal Patterns

- In general, we could have many more expressions
 - More operators, e.g., subtraction, division, etc
 - Conditionals
 - Variables
 - Assignments
 - Method calls
 - etc.
- We also might want to implement several computations over ASTs
 - Evaluate
 - toString()
 - Typecheck
 - ...

Functional-Style Traversal

```
int eval(Expr e) {
  if (e instanceof IntExpr) {
 IntExpr ie = (IntExpr) e;
 return ie.val;
  } else if (e instanceof AddExpr) {
 AddExpr ae = (AddExpr) e;
 return eval(ae.left) + eval(ae.right);
  } else if (e instanceof MultExpr) {
 MultExpr me = (MultExpr) e;
 return eval(me.left) * eval(me.right);
  } }
```

- Variation: put each case in a method
 - ...if (e instanceof IntExpr) { return eval((IntExpr) e); }...
 - int eval(IntExpr e) { return e.val; }

Functional-Style Traversal Variation

```
// could also use overloading
int eval(IntExpr e) { return e.val; }
int eval(AddExpr e) {
 return eval(e.left) + eval(e.right);
}
int eval(MultExpr e) {
 return eval(e.left)*eval(e.right);
}
int eval(Expr e) {
 if (e instanceof IntExpr) {
 return eval((IntExpr) e);
 } else if (e instanceof AddExpr) {
 return eval((AddExpr) e);
 } else if (e instanceof MultExpr) {
 return eval((MultExpr) e);
 } }
}
```

OO-Style Traversal

```
interface Expr { ... int eval(); }
class IntExpr implements Expr {
 ... int eval() { return val; }
}
class AddExpr implements Expr { ...
 int eval() { return left.eval() + right.eval(); }
}
class MultExpr implements Expr { ...
 int eval() { return left.eval() * right.eval(); }
}
```

Tradeoffs

- Functional-style traversal
 - Code for single operation grouped together
 - Code for different operations separated
 - Easy to add operations
 - Hard to add classes, need to modify every operation
 - Need to duplicate conditional tests for every operation
 - And cascaded `if-then-elses` might not be that efficient
- OO-style traversal
 - Code for single operation spread across classes
 - All operations for single class grouped together
 - Hard to add operations, need to modify every class
 - Easy to add classes, just go through and implement all ops

Implementing OO Traversal Once

- What if we want to
 - Use the OO-style traversal
 - Implement multiple operations (`eval`, `toString`, etc)
 - **Only write the traversal code once**

```
interface Expr { }  
class IntExpr implements Expr { ... }  
class AddExpr implements Expr { ... }  
class MultExpr implements Expr { ... }
```

```
interface Visitor { ... }  
class Eval implements Visitor { ... }  
class ToString implements Visitor { ... }
```

The Problem: Single Dispatch

- Here's what we want to do:

```
Expr ex = new MultExpr(...);  
Eval ev = new Eval();  
// Use ev to evaluate ex
```

- Which method should we start running?
 - Clearly, `Eval`'s method for `MultExpr`
- So, the method we want to call depends on both
 - The run-time type of `ex`
 - The run-time type of `ev`
- Standard use of dynamic dispatch can't handle this
 - Calling `ev.m(ex)` can only choose which `m` based on `ev`, not based on `ex`

Double Dispatch Problem

```
interface I
class A implements I { }
class B implements I { }

interface Z
class X implements Z { }
class Y implements Z { }
```

- Suppose
 - We have an **I** and a **Z**
 - We want to invoke method depending on those objects' runtime types (classes)
 - So we are choosing among four methods
 - (**A**, **X**), (**A**, **Y**), (**B**, **X**), (**B**, **Y**)

Double Dispatch Solution

```
interface I { }
class A implements I {
 void accept(Z z) { z.visitA(this); }
}
class B implements I {
 void accept(Z z) { z.visitB(this); }
}

interface Z
class X implements Z {
 void visitA(I i) { /* this is X, i is A */ }
 void visitB(I i) { /* this is X, i is B */ }
}
class Y implements Z {
 void visitA(I i) { /* this is Y, i is A */ }
 void visitB(I i) { /* this is Y, i is B */ }
}
```

Double Dispatch, Pictorially

$i \in \{A, B\}$ $z \in \{X, Y\}$

- Use dynamic dispatch on one value, then flip args and use dynamic dispatch on the other value

Visitor Pattern

- Combine two things
 - External iteration, usually over a tree structure
 - We have two objects: the tree and the visitor
 - Double dispatch
 - So that we can call a method depending on the run-time type of a tree node and which visitor object is doing the visiting

```
class SomeExpr implements Expr {  
 void accept(Visitor v) {  
 // postorder traversal  
 for each child of this node { child.accept(v); }  
 v.visitSomeExpr(this);  
 }  
}  
class SomeVisitor implements Visitor {  
 void visitSomeExpr(SomeExpr e) { ... }  
 void visitOtherExpr(OtherExpr e) { ... }  
}
```

AST Visitor

```
interface Expr {
 void accept(Visitor v);
}
class IntExpr implements Expr{
 void accept(Visitor v) {
 v.visitIntExpr(this);
 }
}
class AddExpr implements Expr{
 void accept(Visitor v) {
 left.accept(v);
 right.accept(v);
 v.visitAddExpr(this);
 }
}
class MultExpr implements Expr{
 void accept(Visitor v) {
 left.accept(v);
 right.accept(v);
 v.visitMultExpr(this);
 }
}
```

*// assume every Expr also has a
evald field to store what it
evaluates to*

```
interface Visitor { ... }
class Eval implements Visitor {
 void visitIntExpr(IntExpr e) {
 e.evald = e.val;
 }
 void visitAddExpr(AddExpr e) {
 e.evald = e.left.evald +
 e.right.evald;
 }
 void visitMultExpr(AddExpr e) {
 e.evald = e.left.evald *
 e.right.evald;
 }
}
```

AST Visitor Example Run

```
Expr e = new MultExpr(new AddExpr(new IntExpr(3),
 new IntExpr(4)),
 new IntExpr(5));

Visitor v = new Eval();
e.accept(v); // calls MultExpr's accept
e.left.accept(v); // calls AddExpr's accept
 e.left.left.accept(v); // call IntExpr(3)'s accept
 e.left.left.evald = 3;
 e.left.right.accept(v);
 e.left.right.evald = 4;
 e.visitAddExpr(v);
 e.left.evald = 7; // 3+4
e.right.accept(v); // call IntExpr(5)'s accept
 e.right.evald = 5;
v.visitMultExpr(v);
 e.evald = 12 // 7+5
```

AST Visitor with Overloading

```
interface Expr {
 void accept(Visitor v);
}
class IntExpr implements Expr{
 void accept(Visitor v) {
 v.visit(this);
 }
}
class AddExpr implements Expr{
 void accept(Visitor v) {
 left.accept(v);
 right.accept(v);
 v.visit(this);
 }
}
class MultExpr implements Expr{
 void accept(Visitor v) {
 left.accept(v);
 right.accept(v);
 v.visit(this);
 }
}
```

// Just have a single method name, visit, and rely on overloading to resolve which visit method is called

```
interface Visitor { ... }
class Eval implements Visitor {
 void visit(IntExpr e) {
 e.evald = e.val;
 }
 void visit(AddExpr e) {
 e.evald = e.left.evald +
 e.right.evald;
 }
 void visit(MultExpr e) {
 e.evald = e.left.evald *
 e.right.evald;
 }
}
```

Challenges with Visitors

- Visit order is fixed by `accept` method
 - What if we want to visit in preorder? inorder?
 - Could do the following, but then visitors are big

```
void accept(Visitor v) {  
 v.visitPre(this)  
 left.accept(v);  
 v.visitIn(this);  
 right.accept(v);  
 v.visitPost(this);  
}
```

- `visit` methods needs to store results elsewhere
 - In `this`, in custom data structure or in the data structure
- Visitors are popular but are pretty clunky
 - Pattern matching is a much better solution

More Patterns?

The following aren't usually called "design patterns," but they kind of are...

OO Programming in C

- C is not object-oriented
 - Should that stop us from using objects in C? No!

```
enum clazz {A, B};
typedef struct PrintI { // an interface
 enum clazz id;
 void (*print)(void);
} *PrintI;

void printA(void) { printf("I'm an A!\n"); }
PrintI newA(void) {
 PrintI o = malloc(sizeof(struct PrintI));
 o->id = A; o->print = printA;
 return o;
}

PrintI a = newA();
a->print(); // dynamic dispatch!
```

Imperative Programming in Haskell

- Haskell is a *pure* functional programming language
 - Does not allow changing value of a variable or of heap cell
- *Monads*: program imperatively in pure func. setting
 - Idea: pass state around to all functions

```
class State {
  public final int x, y;
  State(int x, String y) { this.x = x; this.y = y; }
}
State theWorld;
theWorld = new State(0, "");
theWorld = newState(theWorld.x + 1, theWorld.y);
theWorld = m(42, theWorld);

State m(int z, State theWorld) {
  return new State(theWorld.x + z, theWorld.y);
}
```

- Monads include syntactic sugar to avoid the boilerplate

Convention over Configuration

- A *framework* is a code base that supports the development of a certain class of applications
 - E.g., Ruby on Rails is a framework for building web apps
 - Unlike a library, which is called by an app, the framework runs on the “outside” and executes the app code
- Frameworks tend to be broad and shallow
 - Supports many different bits and pieces of functionality
 - E.g., Rails includes support for: accessing database, rendering web pages, running different web servers, sending email, storing persistent objects, testing apps, securing apps, supporting JavaScript, etc, etc
- How can anyone program something that complex?
 - *Convention over configuration* = developer only needs to specify non-standard parts of the app

Conv. over Config. w/Rails Routing

```
# config/routes.rb
Talks::Application.routes.draw do
  resources :talks
end

# app/controllers/talks_controller.rb
class TalksController < ApplicationController
  def index ... end
end

# app/views/talks/index.html.erb
```

- Above specifies standard behavior:
 - Requesting URL / will invoke `TalksController#index`
 - When `TalksController#index` finished, it will send `views/talks/index.html.erb` back to the user
 - (Same for `show`, `edit`, etc)