

OBJECT-ORIENTED PROGRAMMING

Creational Design Patterns

Lecture #10

Vytváracie návrhové vzory

- Zaoberajú sa inicializovaním a konfiguráciou tried a objektov
- Dnes si ukážeme
 - Factory Method
 - Abstract Factory
 - Singleton
 - Builder
 - Prototype

Vytváracie návrhové vzory

- **Vytváracie vzory** predstavujú abstrakciu procesu vytvárania inštancií objektov. Skrývajú proces vytvárania objektov a pomáhajú budovať systémy nezávislé od spôsobu vytvárania a skladania objektov
- **Vytváracie vzory tried** sa zameriavajú na použitie dedenia pri rozhodovaní o vytváraní objektov
 - Factory Method, Prototype
- **Vytváracie vzory objektov** sa zameriavajú na delegovanie procesu vytvárania objektov na iné objekty
 - Abstract Factory, Builder

Vytváracie návrhové vzory

- Všetky OO jazyky majú jazykovú konštrukciu pre vytváranie objektov, napr. **new**
- Vytváracie vzory umožňujú napísať metódy pre vytváranie objektov bez priameho použitia **new**
- To umožňuje písanie metód, ktoré vytvárajú rôzne objekty a môžu byť rozširované pre vytváranie ďalších nových objektov bez nutnosti modifikácie existujúceho kódu

Factory Method

- Zámer použitia
 - Definuje rozhranie pre vytváranie objektov, ale umožňuje podtriedam rozhodovať o tom, objekty ktorých tried budú vytvárané
- Motivácia

- Metóda `createDocument()` predstavuje vzor **Factory Method**

Factory Method

- Použitie
 - V prípade, že trieda nemôže predpokladať akej triedy budú vytvárané objekty
 - Trieda očakáva, že jej podriedy špecifikujú vytvárané objekty
- Štruktúra

Factory Method

- Zúčastnené prvky
 - Product – definuje rozhranie pre typ objektov, ktoré sa budú vytvárať
 - ConcreteProduct – implementuje Product rozhranie
 - Creator – deklaruje vytváraciu metódu, ktorá vracia objekt typu Product
 - ConcreteCreator – prepisuje vytváraciu metódu a vracia inštanciu ConcreteProduct
- Spolupráca prvkov
 - Creator sa spolieha na svoje podriedy, ktoré implementujú vytváraciu metódu, že vrátia príslušnú inštanciu ConcreteProduct

Factory Method

- Trieda Creator je vytváraná bez znalosti aká aktuálna trieda ConcreteProduct bude inšanciovaná. To ktorá trieda ConcreteProduct bude inšanciovaná je jednoznačne dané príslušnou ConcreteCreator podriedou použitou v aplikácii
- Neznamená to však, že podrieda sa rozhodne počas vykonávania, ktorý konkrétny typ sa použije!

Factory Method (príklad)

- Majme hru s bludiskom (Maze Game)

Factory Method (príklad)

- Trieda MazeGame s metódou createMaze()

```
public class MazeGame {
 public Maze createMaze() {
 Maze m = new Maze();
 Room r1 = new Room(1);
 Room r2 = new Room(2);
 Door d = new Door(r1, r2);
 m.addRoom(r1);
 m.addRoom(r2);
 r1.setSide(MazeGame.North, new Wall());
 r1.setSide(MazeGame.East, d);
 r1.setSide(MazeGame.South, new Wall());
 r1.setSide(MazeGame.West, new Wall());
 r2.setSide(MazeGame.North, new Wall());
 r2.setSide(MazeGame.East, new Wall());
 r2.setSide(MazeGame.South, new Wall());
 r2.setSide(MazeGame.West, d);
 return m;
 }
}
```

Lecture #10: Creational Design Patterns

Factory Method (príklad)

- Takáto funkcia createMaze() nie je flexibilná
- Čo ak by sme chceli mať iné typy miestností, dverí a stien, napr. MagicRoom, MagicDoor, DoorWithLock, WallWithHiddenDoor?
- Takto by sme museli urobiť výrazné zmeny priamo v metóde createMaze(), pretože explicitne používame operátor new
- Riešením je použitie vzoru Factory Method

Lecture #10: Creational Design Patterns

Factory Method (príklad)

- Pridajme vytváracie metódy do triedy MazeGame a použijeme ich v `createMaze()` namiesto operácie `new`

```
public class MazeGame {

 public Maze makeMaze() {
 return new Maze();
 }

 public Room makeRoom(int n) {
 return new Room(n);
 }

 public Wall makeWall() {
 return new Wall();
 }

 public Door makeDoor(Room r1, Room r2) {
 return new Door(r1, r2);
 }
}
```

Lecture #10: Creational Design Patterns

Factory Method (príklad)

```
public Maze createMaze() {
 Maze m = makeMaze();
 Room r1 = makeRoom(1);
 Room r2 = makeRoom(2);
 Door d = makeDoor(r1, r2);
 m.addRoom(r1);
 m.addRoom(r2);
 r1.setSide(MazeGame.North, makeWall());
 r1.setSide(MazeGame.East, d);
 r1.setSide(MazeGame.South, makeWall());
 r1.setSide(MazeGame.West, makeWall());
 r2.setSide(MazeGame.North, makeWall());
 r2.setSide(MazeGame.East, makeWall());
 r2.setSide(MazeGame.South, makeWall());
 r2.setSide(MazeGame.West, d);
 return m;
}
```

Lecture #10: Creational Design Patterns

Factory Method (príklad)

- Teraz je metóda `createMaze()` trošku zložitejšia, ale určite flexibilnejšia
- Príklad:

```
public class MagicMazeGame extends MazeGame {
 @Override
 public Maze makeMaze() {
 return new MagicMaze();
 }
 @Override
 public Room makeRoom(int n) {
 return new MagicRoom(n);
 }
 @Override
 public Wall makeWall() {
 return new MagicWall();
 }
 @Override
 public Door makeDoor(Room r1, Room r2) {
 return new MagicDoor(r1, r2);
 }
}
```

- Metóda `createMaze()` z triedy `MazeGame` je zdelená v triede `MagicMazeGame` a môže byť použitá pre vytváranie správnych bludísk bez akejkoľvek modifikácie

Factory Method (príklad)

- Korelácia príkladu so vzorom

```
Creator = MazeGame
ConcreteCreator = MagicMazeGame
 (tiež aj MazeGame)
Product = MapSite
ConcreteProduct = Room, Wall, Door, MagicRoom,
 MagicWall, MagicDoor
```

Factory Method

- **Výhody**

- Kód je omnoho flexibilnejší a znova použiteľný vďaka odstráneniu inštanciovania aplikácie špecifických objektov
- Kód pracuje iba s rozhraním `Product` a tým môže používať akékoľvek triedy `ConcreteProduct`, ktoré implementujú toto rozhranie

- **Implementácia**

- `Creator` môže byť abstraktná aj konkrétna trieda
- Ak má vytváracia metóda vytvárať viac typov objektov, môže mať napr. vstupný parameter a rozhodovať pomocou `if-else` konštrukcie

Abstract Factory

- **Zámer použitia**

- Poskytuje rozhranie pre vytváranie skupín príbuzných alebo závislých objektov bez špecifikácie ich konkrétnych tried
- Vytváranie objektov je delegované na iné objekty pomocou kompozície a používa vzor Factory Method pre vytváranie konkrétnych typov objektov

Abstract Factory

- Motivácia

Lecture #10: Creational Design Patterns

Abstract Factory

- Použitie

- Systém má byť nezávislý na tom ako sú vytvárané jeho prvky
- Trieda nemôže predpokladať akej triedy budú vytvárané objekty
- Systém musí používať iba jednu skupinu príbuzných prvkov
- Prvky z jednej skupiny príbuzných prvkov musia byť používané súčasne

Lecture #10: Creational Design Patterns

Abstract Factory

- Štruktúra

Lecture #10: Creational Design Patterns

21

Abstract Factory

- Zúčastnené prvky

- `AbstractFactory` – deklaruje rozhranie pre operácie, ktoré vytvárajú objekty abstraktných produktov
- `ConcreteFactory` – implementujú operácie pre vytváranie konkrétnych objektov
- `AbstractProduct` – deklaruje rozhranie pre typ objektov produktov
- `ConcreteProduct` – definuje objekt produktu, ktorý má byť vytváraný konkrétnou vytváracou triedou, implementuje rozhranie `AbstractProduct`
- `Client` – používa iba rozhrania deklarované ako abstraktné (`AbstractFactory`, `AbstractProduct`)

Lecture #10: Creational Design Patterns

22

Abstract Factory

- Spolupráca prvkov

- Je vytvorená iba jediná inštancia `ConcreteFactory` (viď vzor Singleton), táto vytvára objekty produktov podľa konkrétnej implementácie. Pre vytváranie iných typov produktov je potrebná inštancia inej `ConcreteFactory`
- Trieda `AbstractFactory` necháva implementáciu vytvárania objektov na svojich podtriedach

Abstract Factory (príklad)

- Implementujme vzor Abstract Factory do našej hry

```
public class MazeFactory {
 public Maze makeMaze() {
 return new Maze();
 }
 public Room makeRoom(int n) {
 return new Room(n);
 }
 public Wall makeWall() {
 return new Wall();
 }
 public Door makeDoor(Room r1, Room r2) {
 return new Door(r1, r2);
 }
}
```

- Trieda `MazeFactory` je len množina vytváracích metód!
- Trieda `MazeFactory` predstavuje `AbstractFactory` a zároveň aj `ConcreteFactory`

Abstract Factory (príklad)

- Použijeme objekt triedy `MazeFactory` ako parameter pre metódu `createMaze()` v triede `MazeGame`

```
public class MazeGame {
 public Maze createMaze(MazeFactory factory) {
 Maze m = factory.makeMaze();
 Room r1 = factory.makeRoom(1);
 Room r2 = factory.makeRoom(2);
 Door d = factory.makeDoor(r1, r2);
 m.addRoom(r1);
 m.addRoom(r2);
 r1.setSide(MazeGame.North, factory.makeWall());
 r1.setSide(MazeGame.East, d);
 r1.setSide(MazeGame.South, factory.makeWall());
 r1.setSide(MazeGame.West, factory.makeWall());
 r2.setSide(MazeGame.North, factory.makeWall());
 r2.setSide(MazeGame.East, factory.makeWall());
 r2.setSide(MazeGame.South, factory.makeWall());
 r2.setSide(MazeGame.West, d);
 return m;
 }
}
```

Abstract Factory (príklad)

- Teraz môžeme jednoducho rozšíriť ďalšie vytváracie triedy pre špecifické bludiská

```
public class MagicMazeFactory extends MazeFactory {
 @Override
 public Maze makeMaze() {
 return new MagicMaze();
 }
 @Override
 public Room makeRoom(int n) {
 return new MagicRoom(n);
 }
 @Override
 public Wall makeWall() {
 return new MagicWall();
 }
 @Override
 public Door makeDoor(Room r1, Room r2) {
 return new MagicDoor(r1, r2);
 }
}
```

Abstract Factory (príklad)

- Korelácia príkladu so vzorom

```

AbstractFactory = MazeFactory
ConcreteFactory = MagicMazeFactory
(tiež aj MazeFactory)

AbstractProduct = MapSite
ConcreteProduct = Room, Wall, Door, MagicRoom,
MagicWall, MagicDoor

Client = MazeGame

```

Abstract Factory

- Výhody
 - Izoluje klienta od konkrétnej implementácie tried
 - Umožňuje jednoduchú výmenu skupiny produktov, keďže konkrétna vytváracia trieda implementuje vytváranie celej skupiny produktov
 - Vynucuje používanie len jednej skupiny objektov produktov
- Implementácia
 - Typická implementácia vyžaduje iba jedinú inštanciu vytváracej triedy
 - V tomto prípade sa používa vzor Singleton
 - V prípade, že konkrétna vytváracia trieda musí vytvárať nové druhy produktov (nezahrnuté v abstraknej deklaráции), často sa implementuje iba jediná vytváracia metóda s parametrom druhu produktu

Singleton

- Zámer použitia
 - Umožňuje vytvorenie iba jedinej inštancie z danej triedy a poskytuje takto globálny prístup k tomuto objektu
- Motivácia
 - Niekoľko chceme iba jedinú inštanciu danej triedy
 - Napr. chceme iba jeden objekt spravujúci objekty okien v systéme, alebo iba jeden vytvárací objekt
 - Chceme aby sme sa k tomuto objektu ľahko dostali
 - Chceme mať zaručené, že nemôžeme vytvoriť viac inštancií danej triedy

Singleton

- Štruktúra

- Výhody
 - Kontrolovaný prístup k jednoznačnému objektu
 - Nedovoľuje vytvorenie rôznych ďalších inštancií

Implementácia vzoru Singleton

- Použijeme statickú metódu pre získanie referencie na jedinečný objekt a budeme mať privátny konštruktor

```
public class Singleton {
 private static Singleton uniqueInstance = null;
 private int data;

 public static Singleton getInstance() {
 if (uniqueInstance == null)
 uniqueInstance = new Singleton();
 return uniqueInstance;
 }

 private Singleton() { this.data = 0; }

 public int getData() { return this.data; }
 public void setData(int data) { this.data = data; }
}
```

Lecture #10: Creational Design Patterns

Implementácia vzoru Singleton

- Testovací program

```
public class TestSingleton {
 public static void main(String[] args) {
 Singleton s1 = Singleton.getInstance();
 s1.setData(100);
 System.out.println("Prvá referencia: " + s1.getData());
 Singleton s2 = Singleton.getInstance();
 System.out.println("Druhá referencia: " + s2.getData());
 }
}
```

Lecture #10: Creational Design Patterns

Implementácia vzoru Singleton

- Táto implementácia vytvára objekt, len v prípade ak je to nutné – pri prvom volaní `getInstance()` (**late initialization**)
- Čo ak dve paralelné vlákna zavolajú metódu `getInstance()`?
 - Môžu vzniknúť dve inštancie!
- Riešenie
 - Definícia kritickej oblasti v časti vytvárania objektu
 - Vytvorenie inštancie statickým inicializovaním v triede (**early initialization**)

```
public class Singleton {
 private static final Singleton uniqueInstance = new Singleton();
 private int data;
 public static Singleton getInstance() { return uniqueInstance; }
 private Singleton() { this.data = 0; }
 public int getData() { return this.data; }
 public void setData(int data) { this.data = data; }
}
```

Builder

- Zámer použitia
 - Oddeluje konštrukciu (postup vytvárania) zložitého objektu od jeho reprezentácie (jeho štruktúry)
- Motivácia
 - Prípady, kde potrebujeme vyskladať objekt zložený z iných objektov
 - Chceme pred klientom skryť samotnú implementáciu vyskladania objektu
 - Chceme klientovi poskytnúť variabilitu skladania štruktúrovaných objektov

Builder

- Použitie

- Oddeliť problém výstavby objektu (z čoho sa má skladat') od konštrukcie (ako sa má skladat') a reprezentácie skladaného objektu (čo sa má skladat')
- Klient má prístup ku konštrukcii objektu na základe rozhrania, ktoré môže byť implementované rôznymi objektmi

Builder

- Štruktúra

Builder

- Zúčastnené prvky

- Builder – abstraktné rozhranie pre tvorbu častí výsledného objektu
- ConcreteBuilder – implementuje Builder a konštruuje konkrétny objekt typu Product (vykonáva celú konštrukciu)
- Director – konštruuje štruktúrovaný objekt použitím objektu s rozhraním Builder (t.j. ConcreteBuilder), pričom nepozná konštruovaný objekt (riadi celú konštrukciu)
- Product – reprezentuje konštruovaný zložený objekt

Builder

- Spolupráca prvkov

Builder (príklad)

- Konverzia dokumentu z typu RTF do iných typov (pre reprezentáciu na zobrazovacom zariadení)
- Dokument sa skladá z množstva objektov, pre klienta nie je podstatné ako vyzerá výsledná štruktúra ani ako sa skladá

Lecture #10: Creational Design Patterns

Prototype

- Zámer použitia
 - Zavedenie skupiny objektov vznikajúcich klonovaním prototypových inštancií pomocou jednotného rozhrania
- Motivácia
 - Pri vytváraní objektov máme často problém výberu triedy výsledného produktu
 - Riešenie pomocou Factory vzorov vyžaduje často prepis celej vytváracej metódy (hoci po zdedení)
 - Vytváranie nových objektov ako kópií iných objektov, bez toho aby sme vedeli o aký skutočný typ ide

Lecture #10: Creational Design Patterns

Prototype

- Použitie

- Štruktúra produktov má spoločné rozhranie, ktoré podporuje klonovanie objektov
- Klient obsahuje zoznam prototypových objektov, z ktorých sú klonované nové objekty
- Klient pristupuje pri vytváraní objektu cez toto spoločné rozhranie, pričom nezáleží o aký konkrétny typ vytváraného objektu ide

Prototype

- Štruktúra

Prototype

- Zúčastnené prvky

- Prototype – abstraktné rozhranie pre vytváraný objekt, implementuje abstraktnú metódu klonovania objektu
- ConcretePrototype – implementuje Prototype a vytvára kópiu inštancie tejto konkrétnej triedy
- Client – používa Prototype na vytváranie objektov pomocou metódy `Clone()`, nemusí poznať aké ConcretePrototype je použité (nazývaný tiež Prototype Manager a často implementovaný pomocou Factory vzorov)

Prototype (príklad)

- Factory pre vytváranie záznamov o autách a osobách s použitím klonovania prototypov

```
public enum RecordType { Car, Person } // Typ záznamu

public abstract class Record { // Prototyp záznamu
 public abstract Record duplicate();
}

public class PersonRecord extends Record { // Záznam osoby
 String name; int age; // Údaje o osobe
 public Record duplicate() { // Klonovanie osoby
 return (Record) clone();
 }
}

public class CarRecord extends Record { // Záznam o aute
 String name; CarID id; // Údaje o aute
 public Record duplicate() { // Klonovanie auta, nastav nové id
 CarRecord newCar = (CarRecord) clone();
 newCar.setID(CarID.newID());
 return newCar;
 }
}
```

Využijeme klonovanie implementované v triede Object

Využijeme klonovanie implementované v triede Object

Prototype (príklad)

```
// Factory pre vytváranie záznamov
public class RecordFactory {

 // Zoznam prototypov
 private static Map<RecordType, Record> prototypes =
 new HashMap<RecordType, Record>();

 // Naplnenie zoznamu prototypov
 public RecordFactory() {
 prototypes.add(RecordType.Car, new CarRecord());
 prototypes.add(RecordType.Person, new PersonRecord());
 }

 // Vytváranie objektov ako klony prototypov
 public Record createRecord(RecordType type) {
 return prototypes.get(type).duplicate();
 }
}
```

Lecture #10: Creational Design Patterns

Readings

- GAMMA, E. – HELEM, R. – JOHNSON, R. – VLASSIDES, J. M.: *Design Patterns: Elements of Reusable Object-Oriented Software*. Addison-Wesley Professional, 1994
 - 3 Creational Patterns

Lecture #10: Creational Design Patterns