

Developer Exchange Group

深入淺出設計模式#5:
轉接器模式與表象模式

Prepare by Sean Hsieh

Adapter pattern

Scene

- **New interface doesn't work**
 - New *vendor* designed their interfaces differently than the *last vendor*.

Data source: Head first design pattern

How to use old design?

- An adapter designed
 - Designed an interfaces to adapter the old interface.

Data source: Head first design pattern

Example of adapter class

Example of using adapter class

```
File Edit Window Help Don't Forget To Duck
%java RemoteControlTest
The Turkey says...
Gobble gobble
I'm flying a short distance
The Duck says...
Quack
I'm flying
The TurkeyAdapter says...
Gobble gobble
I'm flying a short distance
```

```
public class DuckTestDrive {
 public static void main(String[] args) {
 MallardDuck duck = new MallardDuck(); ← Let's create a Duck...
 WildTurkey turkey = new WildTurkey(); ← and a Turkey...
 Duck turkeyAdapter = new TurkeyAdapter(turkey); ← And then wrap the turkey
 in a TurkeyAdapter, which
 makes it look like a Duck.

 System.out.println("The Turkey says...");
 turkey.gobble();
 turkey.fly();

 System.out.println("\nThe Duck says...");
 testDuck(duck);

 System.out.println("\nThe TurkeyAdapter says...");
 testDuck(turkeyAdapter);
 }

 static void testDuck(Duck duck) { ← Now let's test the duck
 duck.quack(); ← by calling the testDuck()
 duck.fly(); ← method, which expects a
 Duck object
 }
}
```


Now the big test: we try to pass off the turkey as a duck..

Here's our testDuck() method; it gets a duck and calls its quack() and fly() methods.

Definition of adapter pattern

- **Adapter pattern**

- When you need to use an existing class and interface is not the one you need
- Usage:
 - converts the interface of a class into another interface the clients except

Kinds of adapter pattern

- 1. Object Adapter

Kinds of adapter pattern (cont.)

- 2. Class Adapter

- Class adapter use multiple inheritance, so you can't do it in JAVA

Note

- 1. We could use **adapter** with any subclass of the adaptee.
- 2. Use **adapter** to decouple the client from the implemented interface.
- 3. You can rework all your client-side calls to the interface, which would result in a lot of investigative work and code changes.

Facade pattern

An adapter hold two or more adaptee

scene

- Home theater
 - We have to do many thing before watching movie

How to simplify these procedure?

- **Facade pattern**

- When you need to simplify and unify a large interface or complex set of interfaces
- Usage:
 - Create a facade class with a simplified method.

Example of facade pattern

```
public class HomeTheaterFacade {  
 Amplifier amp;  
 Tuner tuner;  
 DvdPlayer dvd;  
 CdPlayer cd;  
 Projector projector;  
 TheaterLights lights;  
 Screen screen;  
 PopcornPopper popper;  
  
 public HomeTheaterFacade (Amplifier amp,  
 Tuner tuner,  
 DvdPlayer dvd,  
 CdPlayer cd,  
 Projector projector,  
 Screen screen,  
 TheaterLights lights,  
 PopcornPopper popper) {  
  
 this.amp = amp;  
 this.tuner = tuner;  
 this.dvd = dvd;  
 this.cd = cd;  
 this.projector = projector;  
 this.screen = screen;  
 this.lights = lights;  
 this.popper = popper;  
 }  
  
 // other methods here  
}
```

Here's the composition; these are all the components of the subsystem we are going to use.

The facade is passed a reference to each component of the subsystem in its constructor. The facade then assigns each to the corresponding instance variable.

We're just about to fill these in...

Data source: Head first design pattern

Example of facade pattern (cont.)

```
public void watchMovie(String movie) {  
 System.out.println("Get ready to watch a movie...");  
 popper.on();  
 popper.pop();  
 lights.dim(10);  
 screen.down();  
 projector.on();  
 projector.wideScreenMode();  
 amp.on();  
 amp.setDvd(dvd);  
 amp.setSurroundSound();  
 amp.setVolume(5);  
 dvd.on();  
 dvd.play(movie);  
}
```

watchMovie() follows the same sequence we had to do by hand before, but wraps it up in a handy method that does all the work. Notice that for each task we are delegating the responsibility to the corresponding component in the subsystem.

```
public void endMovie() {  
 System.out.println("Shutting movie theater down...");  
 popper.off();  
 lights.on();  
 screen.up();  
 projector.off();  
 amp.off();  
 dvd.stop();  
 dvd.eject();  
 dvd.off();  
}
```

And endMovie() takes care of shutting everything down for us. Again, each task is delegated to the appropriate component in the subsystem.

Example of using facade pattern

```
public class HomeTheaterTestDrive {  
 public static void main(String[] args) {  
 // instantiate components here  
  
 HomeTheaterFacade homeTheater =  
 new HomeTheaterFacade(amp, tuner, dvd, cd,  
 projector, screen, lights, popper);  
  
 homeTheater.watchMovie("Raiders of the Lost Ark");  
 homeTheater.endMovie();  
 }  
}
```

Here we're creating the components right in the test drive. Normally the client is given a facade, it doesn't have to construct one itself.

First you instantiate the Facade with all the components in the subsystem.

Use the simplified interface to first start the movie up, and then shut it down.

```
File Edit Window Help SnakesWhyDidTheyHaveToBeSnakes?  
%java HomeTheaterTestDrive  
Get ready to watch a movie...  
Popcorn Popper on  
Popcorn Popper popping popcorn!  
Theater Ceiling Lights dimming to 10%  
Theater Screen going down  
Top-O-Line Projector on  
Top-O-Line Projector in widescreen mode (16x9 aspect ratio)  
Top-O-Line Amplifier on  
Top-O-Line Amplifier setting DVD player to Top-O-Line DVD Player  
Top-O-Line Amplifier surround sound on (5 speakers, 1 subwoofer)  
Top-O-Line Amplifier setting volume to 5  
Top-O-Line DVD Player on  
Top-O-Line DVD Player playing "Raiders of the Lost Ark"  
Shutting movie theater down...  
Popcorn Popper off  
Theater Ceiling Lights on  
Theater Screen going up  
Top-O-Line Projector off  
Top-O-Line Amplifier off  
Top-O-Line DVD Player stopped "Raiders of the Lost Ark"  
Top-O-Line DVD Player eject  
Top-O-Line DVD Player off  
%
```

Definition of facade pattern

- **Facade pattern** provide a unified interface to a set of interfaces in a subsystem.

Data source: Head first design pattern

Note

- 1. **Facade** don't "encapsulate" the subsystem classes; they merely provide a simplified interface to their functionality.
- 2. **Facade** also allows you decouple your client implementation from any one subsystem.

The principle of Least knowledge

- Talk only to your immediate friends.
- Also called **Law of Demeter**
- Ex:

Without the
Principle

```
public float getTemp() {  
 Thermometer thermometer = station.getThermometer();  
 return thermometer.getTemperature();  
}
```


Here we get the thermometer object from the station and then call the getTemperature() method ourselves.

With the
Principle


```
public float getTemp() {  
 return station.getTemperature();  
}
```


When we apply the principle, we add a method to the Station class that makes the request to the thermometer for us. This reduces the number of classes we're dependent on.
Data source: Head first design pattern

More

Image editor

Functions of image editor

Class diagram of image editor

Wallpaper Product

Class diagram of Wallpaper Product

3D View

Class diagram of Wallpaper Product

