

Projektowanie obiektowe

Wzorce projektowe

Gang of Four
Kreacyjne wzorce projektowe
(wzorce konstrukcyjne)

Roadmap

- Memento
- Factory Method
- Abstract Factory
- Prototype
- Builder

Wzorce konstrukcyjne

- **wzorce konstrukcyjne** (builder, factory method, abstract factory, prototype oraz memento) pozwalają klientom tworzyć nowe obiekty inaczej niż tylko przez wywołanie konstruktorów klas.

Memento

- GoF - wzorzec behawioralny
- wzorzec konstrukcyjny
- Zrekonstruowanie obiektu na podstawie jego starszej wersji, zawierającej wyłącznie stan wewnętrzny.

Memento – problem

- Gdy potrzebujemy możliwość przywrócenia poprzedniego (lub dawnego) stanu obiektu.

Memento – rozwiązanie

- Stosujemy metody *undo* i *rollback*.
- „magiczne” ciasteczko hermetyzuje zapamiętanie stanu z określonego punktu („check-point”).

Memento – diagram klas

Memento – przykład

Memento – konsekwencje

- 👍 Dane zapamiętywanej obiektu (originatora), do których powinien mieć tylko on dostęp pozostają prywatne.
- 👍 Upraszcza klasę originatora delegując zapisywanie i odtwarzanie do klasy memento.
- 👎 Przechowywanie stanów wymaga dodatkowej pamięci. Za oszczędną strategię wykorzystania memento odpowiedzialny jest klient (caretaker).

Zależności między wzorcami **memento** i **command**

- Mają działanie przekazywanych i wywoływanych w późniejszym czasie tokenów, które reprezentują:
 - żądanie – **command**,
 - zapamiętany wewnętrzny stan obiektu – **memento**.
- **Command** może wykorzystywać **memento** by zachować stan potrzebny do operacji *undo*.

Wzorce kreacyjne

- **wzorce kreacyjne** ułatwiają proces tworzenia obiektów, gdy wymaga on podejmowania decyzji.

Factory Method

- Zwolnienie klienta z obowiązku „znajomości” konkretnej klasy, której instancja ma być stworzona.

```
Pet p = new Parrot();
```

Factory Method – problem

- Framework potrzebuje standaryzować model architektury dla wielu aplikacji, ale pozwolić indywidualnym aplikacjom definiować obiekty własnej domeny i dostarczać ich instancje.
- Klasy muszą inicjować kreacje obiektów nie mając zależności z klasą utworzonego obiektu.
- Zbiór tworzonych klas może się dynamicznie rozrastać, gdy nowe klasy zostaną udostępnione.

Factory Method – rozwiązanie

- Pośrednie tworzenie przez dziedziczenie.
- Stosujemy konstruktor wirtualny.
- Unikamy konstrukcji „new” (uznając ją za szkodliwą)

Factory Method – diagram klas

Factory Method

polymorphism
for creation

Factory Method – przykład: iteracja w javie

Iterators

```
static void filter(Collection<?> c) {  
 for (Iterator<?> it = c.iterator(); it.hasNext(); )  
 if (!cond(it.next()))  
 it.remove();  
}
```

for-each Construct

```
for (Object o : collection)  
 System.out.println(o);
```


Factory Method – diagram klasy fabryka

Factory Method – konsekwencje

- 👍 Klasa prosząca o kreację obiektu jest niezależna od klas wyprodukowanych obiektów.
- 👍 Zbiór klas produktów, które mogą być utworzone, może być dynamicznie zmieniany.
- 👎 Dodatkowa warstwa pośrednicząca pomiędzy inicjacją kreacji obiektów a określeniem, której klasy obiekt zostanie utworzony utrudnia zrozumienie kodu programistom.

Factory Method – przykład

Factory Method

polymorphism
for creation

Wilhelmina Barns-Graham Trust

Abstract Factory

Stworzenie rodziny obiektów posiadających określoną cechę wspólną.

Abstract Factory – problem

- Tworzymy aplikacje, która ma być przenośna.
- Potrzeba hermetyzacji wieloplatformowości, np.:
 - systemu okienkowego, operacyjnego,
 - bazy danych.
- Istniejące wyrażenia *#ifdef case* często nie mogą być w pełni przewidziane i obsłużone.
- Nasz system powinien być niezależny od wielu produktów, z którymi współpracuje.

Abstract Factory – rozwiązanie

- Dodajemy warstwę pośredniczącą, która dostarcza usługę tworzenia.
- Zapewniamy wsparcie dla „rodziny” produktów.
- Zapewniamy wsparcie wielu strategii tworzenia:
 - wybór klasy pochodnej,
 - ponowne użycie obiektów w cache’u,
 - rozproszone tworzenie,
 - wybór platformy lub przestrzeni adresowej.
- Unikamy konstrukcji „new” (uznając ją za szkodliwą)

Abstract Factory – diagram klas

Abstract Factory – diagram klas

Abstract Factory – konsekwencje

- 👍 Klasy klienta są niezależne od konkretnych klas produktów (widgetów), które używają.
- 👍 Dodawanie (w odróżnieniu od pisania) klasy fabryki, aby klient mógł pracować z dodatkowymi produktami jest proste.
- 👍 Wymuszenie klasom klienta przechodzenia przez interfejs fabryki, aby utworzyć konkretne obiekty produktu, zapewnia, że klient używa spójny zestaw obiektów do pracy z produktem.
- 👎 Napisanie nowego zestawu klas do wzajemnego oddziaływania z produktem jest pracochłonne.

Abstract Factory i Bridge

- ☞ Obiekty klienta mogą potrzebować zorganizowanie klas (widgetów) w hierarchie. Podstawowa wersja wzorca **Abstract Factory** uniemożliwia to ponieważ konkretna hierarchia klas produktów (widgetów) jest niezależna od obiektów klienta.
- Stosując wzorzec **Bridge** należy utworzyć po stronie klienta hierarchie klas widgetów niezależną od produktów. Każdą taką klasę należy wyposażyć w delegacje logiki zależnej od produktu do klasy produktu (widgeta).

Prototype

- Stworzenie obiektu na podstawie obiektu przykładowego.

Prototype – problem

- System ma tworzyć obiekty nie znając dokładnie ich klasy, sposobu tworzenia oraz jakie dane reprezentują.
- Klasy, których instancje mają być utworzone przez system, nie są znane aż do czasu wykonania.
- Następujące sposoby tworzenia różnorodnych obiektów są niepożądane:
 - bezpośrednio tworzenie (pełna zależność),
 - **factory method** (ciężkie w utrzymaniu).
 - **abstract factory** (wiele dodatkowych klas fabryk)

Prototype – rozwiązanie

- Tworzymy obiekt niebezpośrednio – przez delegację.
- Stosujemy tzw. „klonowanie”
- Unikamy konstrukcji „new” (uznając ją za szkodliwą)

Prototype – diagram klas

Prototype

the *new* operator

Prototype – diagram klas z klasą *PrototypeBuilder*

Prototype – konsekwencje

- 👍 Program może dynamicznie dodawać i usuwać prototypy w czasie wykonania.
- 👍 Obiekt tworzący prototypy *PrototypeBuilder* może dostarczać
 - 👍 określony zestaw prototypów,
 - 👍 dodatkową elastyczność pozwalając nowym prototypom być tworzonym. (rozszerzenie zestawu obiektów prototypów lub zmiany wartości atrybutów prototypów).
- 👍 Obiekt klienta może tworzyć nowe rodzaje prototypów.
- 👍 Klient jest niezależny od klas prototypów.

Prototype – konsekwencje, c.d.

- 👍 Obiekt tworzący *PrototypeBuilder* hermetyzuje szczegóły konstrukcji obiektów prototypów.
- 👍 Klient ma określony spójny zestaw metod, które prototyp dostarcza.
- Prototypy nie muszą być organizowane w żadną hierarchię.
- 👎 Konieczny jest dodatkowy czas na napisanie klas tworzących prototypy *PrototypeBuilder*.
- 👎 Programy wykorzystujące **prototype** polegają na dynamicznym wiązaniu (lub podobnych mechanizmach). Utrudnia to instalacje programu.

Zależności między wzorcami

- Często projekt ewoluuje z ***factory method*** do innego bardziej elastycznego wzorca konstrukcyjnego.
- Klasy ***abstract factory*** są często implementowane jako ***factory methods*** lub ***prototype***.
- ***Factory methods*** są często wywoływane jako ***template methods***.

Zależności między wzorcami

- Tworzenie przez:
 - dziedziczenie – *factory method*,
 - delegację – *prototype*.
- *Abstract factory* może być użyte jako alternatywa dla *facade* by ukryć klasy zależne od platformy

Builder

- Stopniowe zbieranie informacji o obiekcie przed przystąpieniem do jego konstrukcji.

Builder – problem

- Program ma umożliwiać wytworzenie wiele typów zewnętrznych reprezentacji tych samych danych.
- Zawartość znajduje się na drugorzędnej pamięci (secondary storage), a reprezentacja ma być zbudowana w głównej pamięci (primary storage)
- Klasy odpowiedzialne za dostarczanie zawartości powinny być niezależne od dowolnych zewnętrznych reprezentacji danych i klas, które je tworzą.
- Klasy odpowiedzialne za budowę zewnętrznych reprezentacji danych mają być niezależne od klas dostarczających zawartość.

Builder – rozwiązanie

- Za pomocą jednego „wejścia” umożliwiamy uzyskanie wielu wyników („wyjść”).
- Struktura: Osłona/Delegacja:
 - osłona kieruje algorytm tworzenia/kompozycji,
 - każda delegacja hermetyzuje docelowe wyjście.

Builder – diagram klas


```
for each element read
switch element.type
case PARAGRAPH
 theConverter.makeParagraph(element)
case LIST
 theConverter.makeList(element)
case TABLE
 theConverter.makeTable(element)
```

Builder – konsekwencje

- 👍 Określanie zawartości i konstrukcja konkretnej reprezentacji danych są niezależne.
- 👍 Zewnętrzna reprezentacja produktu może zmieniać się bez wpływu na obiekty dostarczające zawartość.
- 👍 Obiekty *Builder*-a mogą pracować z różnymi obiektami dostarczającymi zawartość bez potrzeby żadnych zmian.

Zależności między wzorcami

- **Builder** dostarcza lepszą kontrolę nad konstrukcją niż inne wzorce (np. **factory method**) dając obiekt zarządzający krok po kroku kreacją obiektu. Pozostałe wzorce tworzą obiekt w jednym kroku.
- **Builder** często tworzy **composite**.
- **Builder** odnosi się do tworzenia jak **strategia** do algorytmu