Java Design Patterns

A Tour with 23 Gang of Four Design Patterns in Java

Vaskaran Sarcar

Java Design Patterns

A Tour of 23 Gang of Four Design Patterns in Java

Vaskaran Sarcar

Java Design Patterns: A tour of 23 gang of four design patterns in Java

Copyright © 2016 by Vaskaran Sarcar

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

ISBN-13 (pbk): 978-1-4842-1801-3

ISBN-13 (electronic): 978-1-4842-1802-0

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Managing Director: Welmoed Spahr

Lead Editor: Pramila Balan

Technical Reviewers: Anupam Chakraborty and Shekar Maravi

Editorial Board: Steve Anglin, Pramila Balan, Louise Corrigan, Jonathan Gennick, Robert Hutchinson, Celestin Suresh John, Michelle Lowman, James Markham, Susan McDermott, Matthew Moodie,

Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Gwenan Spearing

Coordinating Editor: Prachi Mehta Copy Editor: Karen Jameson Compositor: SPi Global Indexer: SPi Global Artist: SPi Global

Distributed to the book trade worldwide by Springer Nature, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a Delaware corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales-eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary materials referenced by the author in this text is available to readers at www.apress.com/9781484218013. For detailed information about how to locate your book's source code, go to www.apress.com/source-code/. Readers can also access source code at SpringerLink in the Supplementary Material section for each chapter.

Dedicated to
Almighty GOD
My Family
and
The Gang of Four
You are my inspiration.

Contents at a Glance

About the Author	xvi
Acknowledgments	Xi)
Preface	xx
Key Points	xxii
Chapter 1: Introduction	1
Chapter 2: Observer Patterns	3
Chapter 3: Singleton Patterns	17
Chapter 4: Proxy Patterns	23
Chapter 5: Decorator Patterns	<u>2</u> 7
Chapter 6: Template Method Patterns	33
■Chapter 7: Strategy Patterns (Or, Policy Patterns)	39
Chapter 8: Adapter Patterns	47
Chapter 9: Command Patterns	53
Chapter 10: Iterator Patterns	59
Chapter 11: Facade Patterns	67
Chapter 12: Factory Method Patterns	7 3
Chapter 13: Memento Patterns	<mark>77</mark>
Chapter 14: State Patterns	83
Chapter 15: Builder Patterns	89
Chapter 16: Flyweight Patterns	97

CONTENTS AT A GLANCE

15 23
23
29
35
11
19
55
63
6 9
3

Contents

About the Author	Xvi
Acknowledgments	xix
Preface	xx
Key Points	xxiii
Chapter 1: Introduction	1
■Chapter 2: Observer Patterns	3
Concept	3
Real-Life Example	3
Computer World Example	3
Illustration	3
UML Class Diagram	4
Package Explorer view	5
Implementation	5
Output	7
Note	7
UML Class Diagram	8
Package Explorer view	8
Implementation	9
Output	11
Assignment	11

CONTENTS

	UML Class Diagram	. 11
	Implementation	. 12
	Output	. 15
ı	Chapter 3: Singleton Patterns	. 17
	Concept	. 17
	Real-Life Example	. 17
	Computer World Example	. 17
	Illustration	. 17
	UML Class Diagram	. 18
	Package Explorer view	. 18
	Implementation	. 18
	Output	. 19
	Note	. <mark>20</mark>
į	Chapter 4: Proxy Patterns	. 23
	Concept	. 23
	Real-Life Example	. 23
	Computer World Example	. 23
	Illustration	. 23
	UML Class Diagram	. 24
	Package Explorer view	. 24
	Implementation	. 25
	Output	. 26
	Note	. 26
į	Chapter 5: Decorator Patterns	. 27
	Concept	
	Real-Life Example	. 27
	Computer World Example	
	Illustration	. 27

UML Class Diagram	28
Package Explorer view	29
Implementation	29
Output	31
Note	31
■Chapter 6: Template Method Patterns	33
Concept	33
Real-Life Example	33
Computer World Example	33
Illustration	33
UML Class Diagram	34
Package Explorer view	35
Implementation	35
Output	37
Note	37
■Chapter 7: Strategy Patterns (Or, Policy Patterns)	39
Concept	39
Real-Life Example	39
Computer World Example	39
Illustration	39
UML Class Diagram	40
Package Explorer view	41
Implementation	41
Output	44
Note	45

CONTENTS

Chapter 8: Adapter Patterns	. 47
Concept	47
Real–Life Example	47
Computer World Example	. 47
Illustration	. 47
UML Class Diagram	. 48
Package Explorer view	. 49
Implementation	49
Output	<mark>5</mark> 0
Note	. 51
Illustration	51
Output	52
Chapter 9: Command Patterns	. 53
Concept	. 53
Real-Life Example	. 53
Computer World Example	. 53
Illustration	. 53
UML Class Diagram	54
Package Explorer view	55
Implementation	55
Output	. 57
Note	57
Chapter 10: Iterator Patterns	. 59
Concept	. 59
Real-Life Example	
Computer World Example	
Illustration	
UML Class Diagram	

	Package Explorer view	. 61
	Implementation	. 61
	Output	. 65
	Note	. 65
	Chapter 11: Facade Patterns	. 67
	Concept	. 67
	Real-Life Example	. 67
	Computer World Example	. <mark>67</mark>
	Illustration	. 67
	UML Class Diagram	. 68
	Package Explorer view	. <mark>6</mark> 8
	Implementation	. 69
	Output	. 71
	Note	. 71
	Chapter 12: Factory Method Patterns	. 73
	Concept	. 73
	Real-Life Example	. 73
	Computer World Example	. 73
	Illustration	. 73
	UML Class Diagram	. 74
	Package Explorer view	. 74
	Implementation	
		75
	Output	
	Output Note	76
	•	76 76
ı	Note	. 76 . 76
	Note Chapter 13: Memento Patterns	. 76 . 76 . 77

■ CONTENTS

	Illustration	. 77
	UML Class Diagram	. <mark>78</mark>
	Package Explorer view	. 79
	Implementation	. 79
	Output	. 81
	Note	. 81
į	Chapter 14: State Patterns	83
	Concept	. 83
	Real-Life Example	. 83
	Computer World Example	. 83
	Illustration	. 83
	UML Class Diagram	. 84
	Package Explorer view	. 85
	Implementation	. 85
	Output	. 87
	Note	. 87
į	Chapter 15: Builder Patterns	89
	Concept	. 89
	Real-Life Example	. 89
	Computer World Example	. 89
	Illustration	. 89
	UML Class Diagram	. 90
	Package Explorer view	. 91
	Implementation	. 92
	Output	. 94
	Note	0.

Chapter 16: Flyweight Patterns	<mark>97</mark>
Concept	<mark>97</mark>
Real-Life Example	<mark>97</mark>
Computer World Example	97
Illustration	97
UML Class Diagram	<mark>98</mark>
Package Explorer view	<mark>98</mark>
Implementation	99
Output	102
Improvement to the program	102
UML Class Diagram	103
Package Explorer view	104
Implementation	104
Output	107
Note	107
Chapter 17: Abstract Factory Patterns	. 109
Concept	109
Real-Life Example	109
Computer World Example	109
Illustration	109
UML Class Diagram	110
Package Explorer view	111
Implementation	111
Output	114
Note	114

■ CONTENTS

Chapter 18: Mediator Patterns	115
Concept	115
Real-Life Example	115
Computer World Example	. 115
Illustration	116
UML Class Diagram	116
Package Explorer view	. 117
Implementation	. 117
Output	. 121
Note	. 121
Chapter 19: Prototype Patterns	123
Concept	123
Real-Life Example	.123
Computer World Example	. 123
Illustration	. 124
UML Class Diagram	. 124
Package Explorer view	. 125
Implementation	125
Output	. 127
Note	. 128
Chapter 20: Chain of Responsibility Patterns	129
Concept	. 129
Real-Life Example	. 129
Computer World Example	. 129
Illustration	. 130
IIMI Class Diagram	130

Package Explorer view	131
Implementation	131
Output	134
Note	134
■Chapter 21: Composite Patterns	135
Concept	135
Real-Life Example	135
Computer World Example	135
Illustration	135
UML Class Diagram	136
Package Explorer view	137
Implementation	137
Output	140
Note	140
■ Chapter 22: Bridge Patterns (Or Handle/Body Patte	rns) 141
Concept	141
Real-Life Example	141
Computer World Example	141
Illustration	142
UML Class Diagram	142
Package Explorer view	143
Implementation	143
Output	146
Note	146

■ CONTENTS

Chapter 23: Visitor Patterns	149
Concept	149
Real-Life Example	149
Computer World Example	149
Illustration	149
UML Class Diagram	1 <mark>50</mark>
Package Explorer view	151
Implementation	151
Output	153
Note	153
Chapter 24: Interpreter Patterns	155
Concept	155
Real-Life Example	155
Computer World Example	155
Illustration	155
UML Class Diagram	156
Package Explorer view	157
Implementation	158
Output	161
Note	161
Appendix A: FAQ	163
References	164
ndov	160

About the Author

Vaskaran Sarcar, ME (Software Engineering), MCA, B Sc. (Math) is a Senior Software Engineer at Hewlett Packard India Software Operation Pvt. Ltd. He has been working in the HP India PPS R&D Hub since August 2009. He is an alumnus of prestigious institutions like Jadavpur University, Kolkata, WB, Vidyasagar University, Midnapore, WB and Presidency College, Kolkata, WB, Jodhpur Park Boys School, Kolkata, WB and Ramakrishna Mission Vidyalaya, Narendrapur, Kolkata, WB. He is also the author of the following books: Design Patterns in C#, Operating System: Computer Science Interview Series, C# Basics: Test Your Skill, and Easy Manifestation. He devoted his early years (2005–2007) to teaching in various engineering colleges. Later he received the MHRD-GATE Scholarship (India). Reading and learning new things are passions for him. You can reach him at: vaskaran@rediffmail.com.

Acknowledgments

I offer sincere thanks to my family, my friends, my great teachers, my publisher and to everyone who supported this project directly or indirectly. Though it is my book, I believe that it was only with the help of these extraordinary people that I was able to complete this work. Again, thanks to those who helped me to fulfill my desire to help people.