

Projektowanie obiektowe

Wzorce projektowe

Gang of Four
Strukturalne wzorce projektowe
(Wzorce interfejsów)

Roadmap

- Adapter
- Bridge
- Composite
- Facade

Pojęcia

- obiekt ...
- interfejs ...
- typ ...
- klasa ...

Co to jest delegacja?

- Po prostu: przekazywanie (delegowanie) żądania (operacji) przez obiekt odbierający komunikat do realizacji przez inny obiekt (tzw. delegat)
- Zwiększenie ponownego użycia poprzez zastosowanie agregacji zamiast dziedziczenia

Wzorce strukturalne

Wzorce interfejsów

- **wzorce strukturalne** dotyczą powszechnych sposobów organizacji obiektów różnego typu, aby mogły współpracować ze sobą.
- **wzorce interfejsów** (adapter, bridge, composite, facade) dotyczą problemów wymagających zdefiniowania lub przedefiniowania dostępu do klasy lub grup klas

Adapter

- Zaadoptowanie istniejącego interfejsu klasy do postaci oczekiwanej przez klienta.

Adapter - Problem

- Niepowiązane klasy, komponenty rozwijane w różnym czasie lub równoległe mają ze sobą współpracować.
- Dobry program, do którego kodu nie mamy dostępu, ma działać i być odpowiednio wykorzystany .
- Niekompatybilny interfejs.
- Problem niezgodności impedancji (impedance mismatch).

Adapter - Rozwiązanie

- Osłaniamy istniejący kod nowymi interfejsami.
- Dopasowujemy impedancje starych komponentów do nowego systemu (*często rozwiązanie pozorne! – tj. jak przyszyć starej łaty do nowych spodni*)
- Struktura: Osłona/Delegacja.

Adapter – diagram klas

Adapter – diagram klas (przykład)

Adapter – przykład

Adapter - Konsekwencje

- 👍 Klient i adaptowany komponent (klasa, metoda, itp.) pozostają niezależne.
- 👍 Można używać klas adaptera do określenia jaka metoda obiektu ma być wywołana przez klienta (*np. jeden adapter wywołuje metodę rysującą linię ciągłą, a drugi wywołuje metodę rysującą linię przerywaną*)
- 👎 Adapter dodaje warstwę pośrednią w programie:
 - 👎 negatywny wpływ na wydajność,
 - 👎 trudność zrozumienia aplikacji.

Bridge – wprowadzenie do problemu

Bridge

- Oddzielenie operacji abstrakcyjnych od ich implementacji w celu umożliwienia wprowadzenia w nich niezależnych zmian
- Użyteczny, gdy mamy do czynienia z hierarchią abstrakcji i odpowiadającą hierarchią implementacji, w celu ich rozłączenia.

Bridge - Problem

- Brak odseparowania implementacji od interfejsu.
- Potrzeba poprawienia możliwości rozbudowy klas, zarówno implementacji, jak i interfejsu (m.in. przez dziedziczenie),
- Potrzeba ukrycia implementacji od klienta, w celu umożliwienia zmiany implementacji bez zmian interfejsu
- Kilka odpowiednich abstrakcji ma korzystać z tej samej implementacji

Bridge - Rozwiązanie

- Pozwolenie na zmiany implementacji oraz pozostawienie stabilnego interfejsu.
- Struktura: Osłona/Delegacja
 - osłona to hierarchia, która dostarcza interfejs
 - delegacja to hierarchia, która ukrywa bagaż implementacji
- Izolacja: *koperta/list*, (więcej niż enkapsulacja)

Bridge – przykład (szeregowanie wątków)

Bridge – diagram klas

np. sterowniki urządzeń i baz danych

Bridge - Konsekwencje

- 👍 Bridge utrzymuje niezależność między klasami reprezentującymi abstrakcje i dostarczającymi implementacje abstrakcji.
- 👍 Abstrakcja i jej implementacje mają osobną hierarchie klas, które można rozszerzać bez wzajemnego wpływu.
- 👍 Można mieć wiele klas implementujących dla abstrakcyjnej klasy lub wiele abstrakcji używających tej samej implementacji.
- 👍 Obiekty abstrakcji mogą zmieniać implementacje bez wpływu na klienta.

Konfiguracja na przykładzie Spring Framework

- **Inversion of Control (Hollywood Principle) – "don't call us, we will call you,,,"**
 - Framework konfiguruje aplikacje i woła komponenty użytkowe.
 - To tak na dobrą sprawę odróżnia framework od biblioteki.
- **Depencendy Injection – zmniejszenie zależności pomiędzy komponentami tylko do interfejsów.**

Composite

- Zdefiniowanie interfejsu uwzględniającego zarówno pojedyncze obiekty, jak i grupy obiektów.
- Umożliwienie odnoszenia się tak samo do pojedynczych obiektów, jak do *kompozytów*

Composite - Problem

- Dekompozycja złożonego obiektu na hierarchię obiektów część-całość
- Klient nie powinien rozróżniać między kompozycją wielu obiektów, a pojedynczym obiektem.
- Wiele różnych obiektów jest używanych w podobny sposób i mają prawie identyczny kod obsługi.

Composite - Rozwiązanie

- Zastosowanie rekursywnej kompozycji.
- Agregacja 1 do wielu: „składa się” w górę hierarchii dziedziczenia.

Composite – diagram klas

Composite – diagram klas (przykład)

Composite – przykład

Composite - Konsekwencje

- 👍 Udostępnienie wspólnego interfejsu do obiektów składających się na drzewiastą strukturę.
- 👍 Klienta nie musi interesować hierarchia komponentów.
- 👍 Komponenty mogą rekurencyjnie delegować przetwarzanie żądanie klienta w dół lub górę hierarchii.
- 👍 Konkretny komponenty mogą implementować własne unikalne operacje (*ale dla uproszczenia można je przesuwać do klas ogólniejszych*)
- 👍 Dowolna klasa wzorca Composite może być dzieckiem obiektu kompozytu. Wprowadzenie zastrzonych reguł wymaga kodu świadomego występujących typów.

Facade

- Udostępnienie prostego interfejsu ułatwiającego korzystanie z zestawu klas lub podsystemu.
- Dostarczenie jednego obiektu na zewnątrz w celu umożliwienia komunikacji z zestawem klas.

Facade - Problem

- Istnieje wiele zależności między klasami implementującymi abstrakcje i klasami klienta, zwiększając zauważalnie jego złożoność.
- Potrzeba uproszczenia klienta (np. zmniejszenie ryzyka błędów).
- Zwiększenie stopnia ponownego użycia systemu lub biblioteki.
- Zaprojektowanie klas by działały w jasno odseparowanych warstwach.

Facade - Rozwiązanie

- Osłonięcie istniejącego systemu nowym interfejsem.
- Prosty punkt wejścia dla dużego podsystemu.
- Dodanie warstwy pośredniczącej ukrywającej złożoność spadkowego systemu (legacy)

Facade – diagram klas

Facade

simplified interface

Facade – przykład

Facade – przykłady

Java – klasa *JOptionPane* pakietu `javax.swing`

C# - klasa *MessageBox* pakietu `System.Windows.Forms`

Facade - Konsekwencje

- 👍 Wstawienie klas fasady upraszcza klasy klienta przesuając zależności z klienta do fasady.
- 👍 Klient nie musi znać klas za fasadą.
- 👍 Zmiana implementacji (np. poprawa) klas znajdujących się za fasadą, czyli tych, które implementują abstrakcje, jest możliwa bez wpływu na kod klienta.

Zależności między wzorcami

- Umożliwienie wykorzystania elementów:
 - już gotowych – ***Adapter***,
 - przed ich powstaniem – ***Bridge***.
- Interfejs:
 - nowy, całkowicie zdefiniowany – ***Facade***.
 - stary, ponowne użycie – ***Adapter*** .