

Projektowanie obiektowe

Wzorce projektowe

Gang of Four

Wzorce odpowiedzialności

Roadmap

- Singleton
- Observer
- Mediator
- Proxy
- Flyweight

Wzorce odpowiedzialności

- Udostępniają techniki centralizacji, delegowania i ograniczania odpowiedzialności zwykłych obiektów

Odpowiedzialność

Kontrakt lub zobowiązanie klasyfikatora

Zobowiązania związane z **działaniem**, to np.:

wykonywanie pewnej czynności przez obiekt, jak tworzenie innego obiektu lub przeprowadzanie obliczeń

inicjalizacja czynności wykonywanych przez inny obiekt (zmuszenie innego obiektu do wykonania czynności)

kontrola i koordynacja czynności wykonywanych przez inne obiekty

Zobowiązania związane z **wiedzą**, to np.:

znajomość prywatnych, ukrytych danych,

wiedza o obiektach powiązanych,

wiedza nt. możliwości operacyjnych obiektu.

Singleton*

- Umożliwienie skupienia całej odpowiedzialności w jednej instancji klasy

*GoF – wzorzec kreacyjny

Singleton – problem

- Aplikacja potrzebuje dokładnie jednej instancji klasy.
- Obiekt ten ma być dostępny globalnie, a jego inicjalizacja z reguły opóźniona do pierwszej próby dostępu.

Singleton – rozwiązanie

- Wymuszamy określoną liczbę instancji klasy.
- Leniwa inicjalizacja.
- Dostęp globalny.

Singleton – diagram klas

Singleton

- singleton : Singleton
- Singleton()
- + getInstance() : Singleton

Singleton – konsekwencje

- 👍 Istnieje dokładnie jedna instancja klasy **singleton**
- 👍 Metoda *getInstance()* klasy **singleton** hermetyzuje politykę tworzenia dla klasy **singleton** tak, że klasy ją używające nie zależą od szczegółów implementacyjnych tej metody.
- Inne klasy, które chcą się odwoływać do jedynej instancji **singleton**, muszą użyć statycznej metody *getInstance()*.
- 👎 Dziedziczenie po klasie **singleton** jest niewygodne:
 - 👎 trzeba utworzyć nie prywatny konstruktor,
 - 👎 nie można przesłonić statycznej *getInstance()*.

Zależności między wzorcami

- Następujące wzorce mogą użyć **singletona** w swojej implementacji:
 - **abstract factory**,
 - **builder**,
 - **prototype**.
- **Singletony** często to obiekty:
 - **facade** (jest potrzebny tylko jeden),
 - **state**.

Observer*

- Umożliwia oddzielić obiekt od znajomości obiektów od niego zależnych

*GoF – wzorzec behawioralny

Observer – problem

- Duży monolityczny kod nie skaluje się dobrze, gdy rosną wymagania w stosunku do wizualizacji i monitorowania aplikacji.
- Obiekt jest obarczony odpowiedzialnością informowania swoich klientów o zmianach istotnych atrybutów, mimo że to klient „wie”, które atrybuty są dla niego istotne.

Observer – rozwiązanie

- Struktura: Osłona/Delegacja.
 - osłona hermetyzuje (enkapsuluje) rdzeń logiki biznesowej
 - każda delegacja dostarcza konfigurowalną przez użytkownika, opcjonalną funkcjonalność

Observer – diagram klas

Observer – przykład

Observer – konsekwencje

- 👉 Objekt dostarcza powiadomienia innym obiektom bez świadomości nadawcy i odbiorcy o sobie nawzajem.
- Dostarczanie powiadomień może trwać długo.
- Ryzyko cyklicznych powiadomień.

Mediator

- GoF – wzorzec behawioralny
- Pozwala skupić odpowiedzialność w jednej klasie, nadzorującej interakcję innych obiektów

Mediator – problem

- Potrzebujemy zaprojektować komponenty wielokrotnego użytku, ale zależności między fragmentami, które mogą być potencjalnie wielokrotnie używane, wykazuje fenomen „kodu spaghetti” 😊.
- Złożoność interakcji między obiektami zbliża się do najbardziej skomplikowanego układu.

Mediator – rozwiązanie

- Wprowadzamy dodatkowy poziom pośredniczący, który hermetyzuje relacje wiele-do-wielu między innymi komponentami
- Struktura: Osłona/Delegacja.
 - osłona jest obiektem mapującym.
 - delegacje są sieci współpracujących obiektów
- Stosujemy „poprawny politycznie” menadżer (tzw. God object)

Mediator – diagram klas

Mediator – przykład

Mediator

many-to-many
relationships

Mediator – konsekwencje

- 👍 Większość złożoności związanej z zarządzaniem zależnościami jest przesunięte do obiektu **mediatora**. To ułatwia implementacje i utrzymanie innych obiektów.
- 👍 Przesunięcie logiki zależności dla innych klas w jednej klasie mediatora ułatwia programistom znalezienie zależności.
- 👎 Klasy mediatora z reguły nie umożliwiają ponownego użycia, ponieważ kod obsługujący zależności jest specyficzny dla aplikacji.

Zależności między wzorcami

Mediator

- **Mediator** jest podobny do **facade** wyławiając funkcjonalność istniejących klas, z tym że **mediator** jest znany przez klasy podsystemu i wprowadza do niego nową funkcjonalność.
- **Mediator** i **observer** są rywalizującymi wzorcami:
 - **observer** rozprasza komunikacje,
 - **mediator** hermetyzuje komunikacje.
- **Mediator** może skorzystać z **observera** w celu dynamicznej rejestracji i zarządzania „kolegów”.

Proxy

- GoF – wzorzec strukturalny
- Pozwala obiektowi działać w imieniu innego obiektu

Proxy – problem

- Potrzebujemy obsługiwać „zasobo-żerne” obiekty, ale możemy odłożyć ich tworzenie do momentu, gdy będą faktycznie zażądane przez klienta.
- Poprawny obiekt z jakiegoś względu nie jest w stanie przeprowadzić zadeklarowanych działań (np. z uwagi długiego czasu ładowania obiektu)

Proxy – rozwiązanie

- Wprowadzamy dodatkową warstwę pośredniczącą, która dostarcza dodatkową funkcjonalność:
 - rozproszoną komunikację
 - logowanie, rewizje,
 - „smart-pointer” (sprytny wskaźnik).
- Struktura: Osłona/Delegacja.

Proxy – diagram klas

Proxy – przykład

Proxy – konsekwencje

- 👍 Dostęp do klas przez pozostałą część programu jest realizowany przez wirtualne **proxy**.
- 👍 Udostępniane objekty są tworzone dopiero, gdy są potrzebne.
- 👍 Klasy wykorzystujące **proxy** nie potrzebują wiedzieć, która obsługująca klasa jest załadowana, albo czy taka klasa bądź jej instancja istnieje
- Wszystkie klasy inne niż **proxy** muszą odwoływać się do usług pośrednio przez klasę **proxy**. (Inaczej usługa może być załadowana zanim będzie potrzebna)

Zasada podstawienia (LSP)

Barbary Liskov

- Instancja klasy powinna funkcjonować jako instancja jej klasy nadrzędnej.
- np.:
 - Wyrażenie `pi = new Liczba(3.14159);`
 - Elipsa `o = new Okrag(6);`

Flyweight (waga piórkowa)

- GoF – wzorzec strukturalny
- Ma na celu skupienie odpowiedzialności w drobnych, współużytkowanych obiektach

Flyweight – problem

- Zaprojektowanie obiektów, tak aby otrzymać możliwie najniższy poziom „ziarnistości”, dostarcza optymalnej elastyczności, ale może być nie akceptowalne z punktu widzenia wydajności i zużycia pamięci.

Flyweight – rozwiązanie

- Pozostawiamy w klasie stan niezależny od instancji.
- Stan zależny od instancji dostarcza klient.
- Stosujemy fabrykę wspomagającą ponowne użycie

Flyweight – diagram klas

Flyweight – przykład Java


```
String s1 = "hello";  
String s2 = "hello"; //store in a string pool.  
String s3 = new String("hello");
```

```
System.out.println(s1==s2);  
//true, share the same memory address
```

```
System.out.println(s1==s3);  
//false
```

Flyweight – przykład

Flyweight – konsekwencje

- 👍 Korzystanie z współdzielonych obiektów **flyweight** może drastycznie zredukować liczbę obiektów w pamięci.
- 👎 Zwiększa się złożoność programu.
- 👎 Nie jest możliwe rozróżnienie między bytami, a obiektami, które je reprezentują.
- 👎 Współdzielone obiekty **flyweight** nie mogą zawierać wskaźników do obiektów rodziców.

Zależności między wzorcami Flyweight

- Pokazuje jak stworzyć wiele małych obiektów, a **facade** jeden reprezentujący cały podsystem.
- Jest często stosowany w połączeniu z **composite**, aby zaimplementować współdzielone węzły liście.