

Tecniche di Progettazione: Design Patterns

GoF: Flyweight

Flyweight Pattern

▶ Intent

- ▶ Use sharing to support large numbers of fine-grained objects efficiently

▶ Motivation

- ▶ Can be used when an application could benefit from using objects throughout their design, but a naïve implementation would be prohibitively expensive
 - ▶ Objects for each character in a document editor
 - Cost is too great!
 - ▶ Can use flyweight to share characters

Example

Flyweight

- Each Tree instance maintains its own copy of common data

- Each Tree instance points to one shared copy of common data

- One single, immutable TreeInfo object

Head first example

The manager is acting as a collection more than a Flyweight

Intrinsic vs. Extrinsic

- ▶ Most objects would share a set of stateless information, this could be extracted from the main objects to be held in flyweight objects
- ▶ **Intrinsic**
 - ▶ The intrinsic data is held in the properties of the flyweight objects that are shared. This information is stateless and generally remains unchanged, as any changes would be effectively replicated amongst all of the objects that reference the flyweight
- ▶ **Extrinsic**
 - ▶ Extrinsic data can be stateful as it is held outside of a flyweight object. It can be passed to methods of a flyweight when needed but should never be stored within a shared flyweight object.

GoF Example

Creating a flyweight for each letter of the alphabet:

Intrinsic state: a character code

Extrinsic state: coordinate position in the document
typographic style (font, color)

is determined from the text layout algorithms and formatting commands in effect wherever the character appears

Flyweight: Structure

Flyweight: Participants

- ▶ **Flyweight**

- ▶ Declares an interface through which flyweights can receive and act on extrinsic state

- ▶ **ConcreteFlyweight**

- ▶ Implements the Flyweight interface and adds storage for intrinsic state, if any
- ▶ Must be shareable

- ▶ **UnsharedConcreteFlyweight**

- ▶ Although the flyweight design pattern enables sharing of information, it is possible to create instances of concrete flyweight classes that are not shared. In these cases, the objects may be stateful.
-

Flyweight: Participants

- ▶ **FlyweightFactory**

- ▶ Creates and manages flyweight objects
- ▶ Ensures that flyweights are shared properly

- ▶ **Client**

- ▶ Maintains reference to flyweights
- ▶ Computes or stores the extrinsic state of flyweights

Example

Flyweight object interface

```
interface ICoffee {  
 public void serveCoffee(CoffeeContext context);  
}
```

Concrete Flyweight object

```
class Coffee implements ICoffee {  
 private final String flavor;  
 public Coffee(String newFlavor) {  
 this.flavor = newFlavor;  
 System.out.println("Coffee is created! - " + flavor);  
 }  
 public String getFlavor() { return this.flavor; }  
 public void serveCoffee(CoffeeContext context) {  
 System.out.println("Serving " + flavor + " to table " +  
 context.getTable());  
 }  
}
```

A context, here is table number

```
class CoffeeContext {  
 private final int tableNumber;  
  
 public CoffeeContext(int tableNumber) {  
 this.tableNumber = tableNumber;  
 }  
  
 public int getTable() {  
 return this.tableNumber;  
 }  
}
```

Flyweight Factory

```
class CoffeeFactory {  
 private HashMap<String, Coffee> flavors = new HashMap<String, Coffee>();  
  
 public Coffee getCoffeeFlavor(String flavorName) {  
 Coffee flavor = flavors.get(flavorName);  
 if (flavor == null) {  
 flavor = new Coffee(flavorName);  
 flavors.put(flavorName, flavor);  
 }  
 return flavor;  
 }  
  
 public int getTotalCoffeeFlavorsMade() {  
 return flavors.size();  
 }  
}
```

Waitress (continues)

```
public class Waitress {  
 //coffee array  
 private static Coffee[] coffees = new Coffee[20];  
 //table array  
 private static CoffeeContext[] tables = new CoffeeContext[20];  
 private static int ordersCount = 0;  
 private static CoffeeFactory coffeeFactory;  
  
 public static void takeOrder(String flavorIn, int table) {  
 coffees[ordersCount] = coffeeFactory.getCoffeeFlavor(flavorIn);  
 tables[ordersCount] = new CoffeeContext(table);  
 ordersCount++;  
 }  
}
```

Waitress (continued)

```
public static void main(String[] args) {  
 coffeeFactory = new CoffeeFactory();  
  
 takeOrder("Cappuccino", 2);  
 takeOrder("Cappuccino", 2);  
 takeOrder("Regular Coffee", 1);  
 takeOrder("Regular Coffee", 2);  
 takeOrder("Regular Coffee", 3);  
 for (int i = 0; i < ordersCount; ++i) { coffeees[i].serveCoffee(tables[i]); }  
  
 System.out.println("\nTotal Coffee objects made: " +  
 coffeeFactory.getTotalCoffeeFlavorsMade());  
}  
}
```


Flyweight: Applicability

- ▶ Use the Flyweight pattern when ALL of the following are true
 - ▶ An application uses a large number of objects
 - ▶ Storage costs are high because of the sheer quantity of objects
 - ▶ Most object state can be made intrinsic
 - ▶ Many Groups of objects may be replaced by relatively few shared objects once extrinsic state is removed
 - ▶ The application doesn't depend on object identity

Flyweight: Consequences

- ▶ May introduce run-time costs associated with transferring, finding, and/or computing extrinsic state
 - ▶ Costs are offset by space savings
- ▶ Storage savings are a function of the following factors:
 - ▶ The reduction in the total number of instances that comes from sharing
 - ▶ The amount of intrinsic state per object
 - ▶ Whether extrinsic state is computed or stored
- ▶ Ideal situation
 - ▶ High number of shared flyweights
 - ▶ Objects use substantial quantities of both intrinsic and extrinsic state
 - ▶ Extrinsic state is computed

Implementation

- ▶ **Removing extrinsic state**

- ▶ Success of pattern depends on ability to remove extrinsic state from shared objects
- ▶ No help if there are many different kinds of extrinsic state
- ▶ Ideally, state is computed separately

- ▶ **Managing shared objects**

- ▶ Objects are shared so clients should not instantiate
- ▶ FlyweightFactory is used to create and share objects
- ▶ Garbage collection may not be necessary

Java Strings

- ▶ Java Strings are flyweighted by the compiler wherever possible.
- ▶ Can be flyweighted at runtime with the intern method.

```
public class StringTest {  
 public static void main(String[] args) {  
 String fly = "fly", weight = "weight";  
 String fly2 = "fly", weight2 = "weight";  
 System.out.println(fly == fly2); // true  
 System.out.println(weight == weight2); // true  
 String append = fly + weight;  
 System.out.println(append == "flyweight"); // false  
 String flyweight = (fly + weight).intern();  
 System.out.println(flyweight == "flyweight"); // true  
 }  
}
```

Flyweight: Related Patterns

- ▶ **Composite**

- ▶ Often combined with flyweight
- ▶ Provides a logically hierarchical structure in terms of a directed-acyclic graph with shared leaf nodes

- ▶ **State and Strategy**

- ▶ Best implemented as flyweights

-
- ▶ Flyweight is a boxing category, for light weight people.
 - ▶ Flyweight pattern is for "light weight" objects (though many of them).