Contents

Proxy .. 2
Structure ... 2
Dynamics ... 3
Reasons for Object Proxies ... 5
Smalltalk Proxy Tricks ... 9
Adapter .. 13
Motivating Adapter ... 13
Adapter ... 17
Consequences .. 21
Adapter, Proxy & State ... 25

References

- Design Patterns: Elements of Reusable Object-Oriented Software, Gamma, Helm, Johnson, Vlissides, Addison Wesley, 1995, pp. 139-150, 207-217
- Pattern-Oriented Software: A System of Patterns, Buschman, Meunier, Rohnert, Sommerlad, Stal, 1996, pp. 263-275
- Advanced C++: Programming Styles and Idioms, James Coplien, 1992, pp. 58-72
- Smalltalk Scaffolding Patterns, Doble & Auer in Pattern Languages of Program Design 4, Addison Wesley, Eds. Harrison, Foote, Rohnert, 2000, pp. 199-219

Copyright ©, All rights reserved. 2001 SDSU & Roger Whitney, 5500 Campanile Drive, San Diego, CA 92182-7700 USA. OpenContent (http://www.opencontent.org/pl.shtml) license defines the copyright on this document.
Proxy
proxy n. pl prox-ies The agency for a person who acts as a substitute for another person, authority to act for another

Structure

![Diagram of Proxy pattern]

The Pattern

The proxy has the same interface as the original object

Use common interface (or abstract class) for both the proxy and original object

Proxy contains a reference to original object, so proxy can forward requests to the original object
Dynamics

Client → Proxy
 doTask() → service() → pre-processing() → service() → post-processing()

Proxy → RealSubject

Runtime Objects

aClient
subject

aProxy
realSubject

aRealSubject
Sample Proxy

public class Proxy
{
 Foo target;

 public float bar(int size)
 {
 preprocess here
 float answer = target.bar(size);
 postProcess here
 return answer;
 }

 other methods as needed
}

Preprocessing & post-processing depend on purpose of the proxy
Reasons for Object Proxies

Remote Proxy

The actual object is on a remote machine (remote address space)

Hide real details of accessing the object

Used in CORBA, Java RMI

```java
public class HelloClient {
 public static void main(String args[]) {
 try {
 String server = getHelloHostAddress( args);
 Hello proxy = (Hello) Naming.lookup( server );
 String message = proxy.sayHello();
 System.out.println( message );
 }
 catch ( Exception error) {
 error.printStackTrace();
 }
 }
}
```
Reasons for Object Proxies Continued

Virtual Proxy
- Creates/accesses expensive objects on demand
- You may wish to delay creating an expensive object until it is really accessed
- It may be too expensive to keep entire state of the object in memory at one time

Protection Proxy
- Provides different objects different level of access to original object

Cache Proxy (Server Proxy)
- Multiple local clients can share results from expensive operations: remote accesses or long computations

Firewall Proxy
- Protect local clients from outside world
Synchronization Proxy

- Synchronize multiple accesses to real subject

```java
public class Table {
 public Object elementAt( int row, int column ) { blah }
 public void setElementAt(Object element, int row, int column ) { blah }
}

public class RowLockTable {
 Table realTable;
 Integer[] locks;

 public RowLockTable( Table toLock ) {
 realTable = toLock;
 locks = new String[ toLock.numberOfRows() ];
 for (int row = 0; row < toLock.numberOfRows(); row++)
 locks[row] = new Integer(row);
 }

 public Object elementAt( int row, int column ) {
 synchronized ( locks[row] ) {
 return realTable.elementAt( row, column);
 }
 }

 public void setElementAt( Object element, int row, int column ) {
 synchronized ( locks[row] ) {
 return realTable.setElementAt( element, row, column);
 }
 }
}
```
Counting Proxy

Delete original object when there are no references to it

Prevent accidental deletion of real subject

Collect usage statistics

Sample use is making C++ pointer safe
Smalltalk Proxy Tricks

When an object is sent a message

The object's class and the object's classes superclasses are searched for the method

If the method is not found the object is sent the message:

 doesNotUnderstand:

This method in Object raises an exception
Prototyping of a Proxy

One can use doesNotUnderstand: to implement a pluggable proxy

Example

Object subclass: #Proxy
 instanceVariableNames: 'target'
 classVariableNames: '
 poolDictionaries: '
 category: 'Whitney-Examples'

Class Method

on: anObject
 ^super new target: anObject

Instance Methods

doesNotUnderstand: aMessage
 ^target
 perform: aMessage selector
 withArguments: aMessage arguments

target: anObject
 target := anObject
Examples of Using the Proxy

| wrapper |
wrapper := Proxy on: Transcript.
wrapper open.
wrapper show: 'Hi mom'.

| wrapper |
wrapper := Proxy on: 3.
wrapper + 5.

| wrapper |
wrapper := Proxy on: 'Hi '.
wrapper , ' mom'.
Why just for Prototyping
doesNotUnderstand:

• Can be hard to debug
• Is slower than regular message send
Adapter
Motivating Adapter
Java CGI & Servlets

Both Java CGI and servlets are used for server-side processing of certain HTML requests, like processing HTML forms.

Servlets have greater functionality and are faster, but require special Web servers or servers with special extensions.

To help write Java CGI programs there is class sdsu.net.CGI.

It would be useful in moving code between servers to avoid having to rewrite the code.
One Problem

One issue is access to the CGI environment variables.

There are about 20 common CGI environment variables.

In servlets one has a HttpServletRequest class that has a getX() method for each CGI environment variable.

sdsu.net.CGI class returns a hash table with one entry per CGI environment variable.
Solution

We can write a wrapper around HttpRequest to make it act like a hash table

The Wrapper or Adapter

class CGIAdapter extends Hashtable
{
 Hashtable CGIvariables = new Hashtable(20);

 public CGIAdapter(HttpRequest CGIEnvironment)
 {
 CGIvariables.put("AUTH_TYPE" ,
 CGIEnvironment.getAuthType());

 CGIvariables.put("REMOTE_USER" ,
 CGIEnvironment.getRemoteUser());

 etc.
 }

 public Object get(Object key)
 {
 return CGIvariables.get(key);
 }

 etc.
}
Going the other Direction

Adapting servlet code to normal CGI requires extracting the CGI environment variables out of the hash table and putting them into an object that implements the public interface of the HttpRequest class.

class HTTPAdapter extends HttpRequest
{
 Hashtable CGIvariables;

 public HTTPAdapter(Hashtable CGIEnvironment)
 {
 CGIvariables = CGIEnvironment;
 }

 public String getAuthType()
 {
 return (String) CGIvariables.get("AUTH_TYPE");
 }

 public String getRemoteUser()
 {
 return (String) CGIvariables.get("REMOTE_USER");
 }

 etc.
}
Adapter

The adapter pattern converts the interface of a class into another interface.

Use the Adapter pattern when

- You want to use an existing class and its interface does not match the one you need
- You want to create a reusable class that cooperates with unrelated or unforeseen classes, that is classes that don’t necessarily have compatible interfaces
- You need to use several existing subclasses, but it’s impractical to adapt their interface by subclassing everyone. An object adapter can adapt the interface of its parent class

Adapter has two forms:
- Class Adapter
- Object Adapter
Class Adapter

Client -> Target

request()

Adaptee

specificRequest()

Adapter

request() ▽

(Adapter request() ▽ (implementation) specificRequest())

Object Adapter

Client -> Target

request()

Adaptee

specificRequest()

Adapter

request() ▽

adaptee ▽ adaptee->specificRequest()
Class Adapter Example

class OldSquarePeg {
 public:
 void squarePegOperation()
 { do something }
}

class RoundPeg {
 public:
 void virtual roundPegOperation = 0;
}

class PegAdapter: private OldSquarePeg, public RoundPeg {
 public:
 void virtual roundPegOperation() {
 add some corners;
 squarePegOperation();
 }
}

void clientMethod() {
 RoundPeg* aPeg = new PegAdapter();
 aPeg->roundPegOperation();
}
Object Adapter Example

class OldSquarePeg{
 public:
 void squarePegOperation() { do something }
 }

class RoundPeg{
 public:
 void virtual roundPegOperation = 0;
 }

class PegAdapter: public RoundPeg {
 private:
 OldSquarePeg* square;

 public:
 PegAdapter() { square = new OldSquarePeg; }

 void virtual roundPegOperation() {
 add some corners;
 square->squarePegOperation();
 }
 }
Consequences

A Class adapter uses inheritance so

- Only adapts a class and all its parents, not all its subclasses
- Lets Adapter override some of Adaptee’s behavior
- Does not introduce an additional pointer indirection

An object adapter uses object composition so

- Lets a single Adapter work with many Adaptees
- Makes it harder to override Adaptee behavior as the Adapter may not know with Adaptee it is working with

Other issues:

- How much adapting does the Adapter do?
- Pluggable adapters
- Using two-way adapters
How Much Adapting does the Adapter do?

The adapter may have to work very little or a great deal to adapt the Adaptee to the Target

The Adapter may just map one operation to another

class PegAdapter: public RoundPeg {
 private:
 OldSquarePeg* square;

 public:
 PegAdapter() { square = new OldSquarePeg; }

 void roundPegOperation() {
 square->squarePegOperation();
 }
}

The Adapter may have to work hard if the Target operation does not have a comparable operation in the Adaptee
Pluggable Adapters

In the CGI example we adapted a class with getX() methods to a hash table interface.

It is likely that we may adapt a class with getX() methods to a hashtable in the future.

It would be nice to write one class to do all such adapting.

This class would be given a list of keys to getX methods and an Adaptee object.

HttpRequest CGIEnvironment = getHttpRequest();
PluggableHashAdapter sample =
 new PluggableHashAdapter(CGIEnvironment);

sample.adapt("AUTH_TYPE" , getAuthType);
sample.adapt("REMOTE_USER" , getRemoteUser);
 etc.

sample.get(“REMOTE_USER”);

Pluggable Adapters are used in interface components, where we know in advance that we will adapt the component to other interfaces.

Pluggable Adapters are common in Smalltalk, were it is easier to map strings to method calls.
Using two-way Adapter

In the SquarePeg-RoundPeg example the SquarePeg is adapted to the RoundPeg

So a SquarePeg can be used where a RoundPeg is needed, but not the other way around.

A two-way adapter would also allow a RoundPeg be used in place of the SquarePeg

class OldSquarePeg {
 public:
 void virtual squarePegOperation() { blah }
}

class RoundPeg {
 public:
 void virtual roundPegOperation() { blah }
}

class PegAdapter: public OldSquarePeg, RoundPeg {
 public:
 void virtual roundPegOperation() {
 add some corners;
 squarePegOperation();
 }
 void virtual squarePegOperation() {
 add some corners;
 roundPegOperation();
 }
}
Adapter, Proxy & State

Adapter, Proxy & State forward requests to an instance object

What is the difference?