POO

Sabloane structurale

Cuprins

- Bridge
- Composite
- Adapter
- Flyweight

POO

Sabloane
Bridge
(prezentare bazata pe GoF)

Bridge

- intentie
 - decupleaza o abstractie de implementarile sale
- motivatie
 - solutia uzuala de a reprezenta o abstractizare si implementarile sale este ierarhizarea
 - dar aceasta nu este suficient de flexibila totdeauna (a se vedea exemplul de pe slide-urile urmatoare)

Exemplu

 implementarea unei ferestre intr-o interfata grafica depinde de platforma peste care opereaza interfata: MSWindows, Unix, IBM Presentation, etc

Exemplu

- presupunem acum ca dorim sa specializam Window cu o noua clasa IconWindow
- asta implica implementari pe cele trei platforme, ceea ce complica diagrama de clase

Solutia

Aplicabilitate

- se doreste evitarea legarii permanente dintre abstractie si implementarile sale
- atat abstractia cat si implementarile se doresc a fi extensibile
- schimbarile in implementare nu trebuie sa afecteze clientii abstractiei
- ascunderea implementarii fata de clienti
- partajarea unei implementari de catre mai multe obiecte

Structura

Participanti

- Abstraction
 - defineste interfata abstractiei
- RefinedAbstraction
 - defineste o specializare a abstractiei
- Implementor
 - defineste interfata implementarii
 - nu trebuie sa coincida cu cea a abstractiei
- ConcreteImplA, ConcreteImplB
 - definesc implementarile concrete ale abstractiei

Consecinte

- decupleaza o abstractie de implementarile sale
- ofera mai multa flexibilitate in specializarea abstractiei si cele ale implementarii sale
- ascunde implementarea fata de client


```
class Time {
  public: Time(){}
  public: Time(int hr, int min) {
 imp = new TimeImp(hr, min);
  public: virtual void tell() { imp ->tell(); }
  protected: TimeImp *imp ;
 relatia de agregare
 dintre clase
};
class CivilianTime: public Time {
  public:
 CivilianTime(int hr, int min, int pm) {
 imp = new CivilianTimeImp(hr, min, pm);
 relatia de agregare la
 nivel de obiecte
```

```
class TimeImp {
  public:
 TimeImp(int hr, int min) {
 hr = hr;
 min = min;
 implementarea metodei
 tell in clasa radacina
 virtual void tell() {
 (posibil abstracta)
 cout << "time is " << hr << ":"
 << min << endl;
  protected:
 int hr_, min_;
};
```

```
class CivilianTimeImp: public TimeImp {
  public:
 CivilianTimeImp(int hr, int min, int pm) :
 TimeImp(hr, min) {
 implementare
 if (pm)
 specifica
 strcpy(whichM , " PM");
 else
 strcpy(whichM , " AM");
 suprascrierea metodei
 virtuale
 void tell() {
 cout << "time is " << hr << ":" << min
 << whichM << endl;
  protected: char whichM [4];
```

```
int main() {
 Time *times[3];
 times[0] = new Time(14, 30);
 times[1] = new CivilianTime(2, 30, 1);
 times[2] = new ZuluTime(14, 30, 6);
 for (int i = 0; i < 3; i++)
 times[i]->tell();
}
```

```
time is 14:30
time is 2:30 PM
time is 14:30 Central Standard Time
```


POO

Composite (prezentare bazata pe GoF)

Composite::intentie

- este un pattern structural
- Compune obiectele intr-o structura arborescenta pentru a reprezenta o ierarhie parte-intreg.
- Lasa clientii (structurii) sa trateze obiectele individuale si compuse intr-un mod uniform

Composite:: motivatie

Composite:: caracterul recursiv al str.

- orice (obiect) linie este un obiect grafic
- orice (obiect) dreptunghi este un obiect grafic
- orice (obiect) text este un un obiect grafic
- o pictura formata din mai multe obiecte grafice este un obiect grafic

Composite::aplicabilitate

- pentru a reprezenta ierarhii parte-intreg
- clientii (structurii) sa poata ignora diferentele dintre obiectele individuale si cele compuse
- obiectele structurii posibil sa fie tratate uniform (cu un anumit pret)

Composite::structura

Composite::participanti

Component (Graphic)

- declara interfata pentru obiectele din compozitie
- implementeaza comportarea implicita pentru interfata comuna a tuturor claselor
- declara o interfata pentru accesarea si managementul componentelor-copii
- (optional) defineste o interfata pentru accesarea componentelor-parinte in structura recursiva
- Leaf (Rectangle, Line, Text, etc.)
 - reprezinta obiectele primitive; o frunza nu are copii
 - defineste comportarea obiectelor primitive

Composite::participanti

Composite (Picture)

- defineste comportarea componentelor cu copii
- memoreaza componentele-copil
- implementeaza operatiile relative la copii din interfata Component

Client

 manipuleaza obiectele din compozitie prin intermediul interfetei Component

Composite::colaborari

- clientii utilizeaza clasa de interfata Component pentru a interactiona cu obiectele din structura
- daca recipientul este o instanta Leaf, atunci cererea este rezolvata direct
- daca recipientul este o instanta Composite, atunci cererea este transmisa mai departe componentelor-copil; alte operatii aditionale sunt posibile inainte sau dupa transmitere

Composite::consecinte

- defineste o ierarhie de clase constand din obiecte primitive si compuse
- obiectele primitive pot fi compuse in obiecte mai complexe, care la randul lor pot fi compuse in alte obiecte mai complexe samd (recursie)
- ori de cate ori un client asteapta un obiect primitiv, el poate lua de asemnea si un obiect compus
- pentru client e foarte simplu; el trateaza obiectele primitive si compuse in mod uniform
- clientului nu-i pasa daca are de-a face cu un obiect primitiv sau compus (evitarea utilizarii structurilor de tip switch-case)

Composite:: consecinte

- este usor de adaugat noi tipuri de componente Leaf sau Composite; noile subclase functioneaza automat cu structura existenta si codul clientului. Clientul nu schimba nimic.
- face designul foarte general
- dezavantaj: e dificil de restrictionat ce componente pot sa apara intr-un obiect compus (o solutie ar putea fi verificarea in timpul executiei)

Composite::implementare

- Referinte explicite la parinte.
 - simplifica traversarea si managementul structurii arborescente
 - permite travesarea bottom-up si stergerea unei componente
 - referinta parinte se pune in clasa Component
 - usureaza mentinerea urmatorului invariant: parintele unui copil este un obiect compus si-l are pe acesta ca si copil (metodele add() si remove() sunt scrise o singura data si apoi mostenite)

Composite::implementare

- Componente partajate.
 - cateodata este util sa partajam componente
 - ... dar daca o componenta are mai mult decat un parinte, atunci managementul devine dificil
 - o solutie posibila: parinti multipli (?)
 - exista alte patternuri care se ocupa de astfel de probleme (Flyweigth)

Composite::implementare

- Maximizarea interfetei Component
 - Component ar trebui sa implementeze cat mai multe operatii comune (pt Leaf si Composite)
 - aceste operatii vor descrie comportarea implicita si pot fi rescrise de Leaf si Composite (sau subclasele lor)
 - totusi aceasta incalca principiul "o clasa trebuie sa implementeze numai ce are sens pentru subclase"; unele op. pt. Composite nu au sens pt. Leaf (sau invers)
 - de ex. getChild()
 - solutie: comportarea default = nu intoarce niciodata vreun copil

Composite:: implementare

- Operatiile de management a copiilor (cele mai dificile)
 - unde le declaram?
 - daca le declaram in Component, atunci avem transparenta (datorita uniformitatii) dare ne costa la siguranta (safety) deoarece clientii pot incerca op fara sens (ex. eliminarea copiilor unei frunze)
 - daca le declaram in Composite, atunci avem siguranta dar nu mai avem transparenta (avem interfete diferite pt comp. primitive si compuse)
 - patternul opteaza pentru transparenta

Composite:: implementare

- ce se intampla daca optam pentru siguranta?
- se pierde informatia despre tip si trebuie convertita o instanta Component intr-o instanta Composite
- cum se poate face?
- o posibila solutie: declara o operatie Composite* getComposite() in clasa Component
- Component furnizeaza comportarea implicita intorcand un pointer NULL
- Composite rafineaza operatia intorcandu-se pe sine insasi prin itermediul pointerului this

Implementarea metodei getComposite()

```
problema de tip "oul sau gaina"
class Composite; -
class Component {
 implementarea implicita
public:
  //...
  virtual Composite* getComposite() { return 0; }
};
class Composite : public Component {
public:
 implementarea pt. un compus
  void Add(Component*);
  // ...
  virtual Composite* getComposite() { return this; }
};
class Leaf : public Component {
// ...
} ;
```

Exemplu utilizare a metodei getComposite()

```
Composite* aComposite = new Composite;
 crearea unui obiect
Leaf* aLeaf = new Leaf;
 compus si a unei
 frunze
Component* aComponent;
Composite* test;
cin >> option;
if (option == 1)
  aComponent = aComposite;
else
  aComponent = aLeaf;
if (test = aComponent->getComposite()) {
  test->Add(new Leaf);
 option == 1:
 adauga, pentru ca test va fi diferit
 de zero
 option != 1:
 NU adauga, pentru ca test va fi
 zero
```

Composite:: implementare

- evident, componentele nu sunt tratate uniform
- singura posibilitate de a avea transparenta este includerea operatiile relativ la copii in Component
- este imposibil de a implementa Component:add() fara a intoarce o exceptie (esec)
- ar fi ok sa nu intoarca nimic?
- ce se poate spune despre Component:remove() ?

Composite:: implementare

- Ar trebui implementata o lista de fii in Component?
 - ar fi tentant
 - dar ...
 - ... ar fi irosire de spatiu
- Ordinea copiilor
 - sunt aplicatii in care conteaza
 - daca da, atunci accesul si managementul copiilor trebuie facut cu grija
- Cine sterge componentele?
 - fara GC, responsabilitatea este a lui Composite
 - atentie la componentele partajate
- Care structura e cea mai potrivita pentru lista copiilor?

Studiu de caz

Problema

- expresii
 - orice numar intreg este o expresie
 - daca e1, e2, e3, ... sunt expresii atunci suma lor
 e1 + e2 + e3 + ... este expresie
 - daca e1, e2, e3, ... sunt expresii atunci produsul lor e1 * e2 * e3 * ... este expresie

Expresii::structura

Interfata

```
class Expression
{
  public:
 virtual int getVal() = 0;
 virtual void add(Expression* exp) = 0;
 virtual void remove() = 0;
};
```

Constant (Leaf)

```
class Constant : public Expression
public:
  Constant(int x = 0) { val = x; }
  int getVal() { return val;}
  void add(Expression*) {}
  void remove() {}
 implementare vida
private:
  int val;
};
```

Expresie compusa

```
class CompoundExpression : public Expression
public:
  void add(Expression* exp)
 members.push back(exp);
  void remove()
 indicele/referinta componentei care se
 sterge ar putea fi data ca parametru
 members.erase (members.ena)
protected:
  list<Expression*> members;
};
 listele din STL
```


Expresie de tip suma

```
class SumExpression : public CompoundExpression
public:
  SumExpression() {}
 declarare iterator pentru
  int getVal()
 parcurgere componente
 list<Expression*>::iterator i;
 int valTemp = 0;
 for ( i = members.begin();
 i != members.end(); ++i)
 valTemp += (*i)->getVal();
 return valTemp;
 valoarea unei expresii suma este
 suma valorilor componentelor
};
```

Expresie de tip produs

Demo 1/2

Demo 2/2

```
Constant* one = new Constant(1);
 creare doua
Constant* two = new Constant(2);
 constante
ProdExpression* e1 = new ProdExpression();
e1->add(one);
 creare expresie
 compusa
e1->add(two);
 produs
cout << e1->getVal() << endl;</pre>
SumExpression* e2 = new SumExpression();
e2->add(e1);
 creare expresie
 compusa suma
e2->add(two);
cout << e2->getVal() << endl;</pre>
```


POO

Sabloane Adapter

Intentie

- converteste o interfata a unei clase intr-o alta interfata
- cunoscut si sub numele de Wrapper

Motivatie

Cum poate exista o clasa ca *TextView* intr-o aplicatie in care clasele au interfete diferite, incompatibile cu cea a lui *TextView*? Putem schimba *TextView* astfel incat sa fie conforma cu interfata clasei *Shape*?

Structura – bazate pe mostenire multipla

Structura – bazate pe relatie de asociere (compozitie slaba)

Exemplu: solutia cu agregare

Exemplu: solutia cu derivare privata

Exemplu

Implementare: interfata

```
class Dequeue {
 public:
  virtual void pushBack(int) = 0;
  virtual void pushFront(int) = 0;
  virtual int topBack() = 0;
 metode
  virtual int topFront() = 0;
 abstracte
  virtual void popBack() = 0;
  virtual void popFront() = 0;
};
```

Implementare: adaptorul

```
class Vec2DeqAdapter : public Dequeue {
public:
 Vec2DeqAdapter() {vec = new vector<int>;}
 void pushBack(int x) {vec->push back(x);}
 void pushFront(int x)
 {vec->insert(vec->begin(), x);}
  int topBack() {return vec->back();}
  int topFront() {return vc->front();}
 void popBack() {vec->pop_back();}
 void popFront(){vec->erase(ve begin());}
private:
 vector<int> *vec;
};
```

adaptorul realizeaza operatiile prin intermediul obiectului adaptat

Implementare: demo

5, 2

POO

Flyweight (prezentare dupa GoF)

Intentie

 utilizeaza partajarea (sharing) pentru a reprezenta un numar mare de obiecte cu granulatie fina

Motivatie

Motivatie

- editoarele de texte utilizeaza obiecte pentru reprezentarea tabelelor, graficelor, etc
- utilizarea obiectelor pentru reprezentarea caracterelor este foarte costisitoare, dar foarte flexibila deoarece permite tratarea lor in mod uniform, extinderea editorului cu noi fonturi sau seturi de caractere fara a afecta functionalitatea
- obiectele flyweight pot fi utilizate pentru a eficientiza reprezentarea caracterelor ca obiecte

Conceptele cheie

- un flyweight este un obiect partajat care poate fi utilizat in mai multe contexte
- cheia sablonului consta in a face distinctie intre starea intriseca si starea extrinseca
- starea intriseca este independenta de context si este memorata in obiectul flyweight
- starea extrinseca depinde de context si variaza in functie de context si de aceea nu poate fi paratajata
- clientii au obligatia de a transmite informatia extrinseca in mod explicita prin intermediul parametrilor
- obiectele flyweight sunt stocate intr-un bazin partajat (shared pool)

Din nou la motivatie

- in exemplul cu editorul, caracterele pot fi reprezentate ca obiecte flyweight
 - fiecare litera din alfabet este un obiect flyweight, care memoreaza codul caracterului (informatie intriseca)
 - pozitia in text, stilul, fontul si alte informatii privind reprezentarea sunt determinate de algoritmul care determina formatul (layout-ul) documentului
 - caracterele alfabetului sunt stocate intr-o colectie (bazin) partajata

Structura logica a informatiei din editor

bazinul de obiecte flyweight

Structura claselor pentru editor

Structura sablonului

Participanti

- Flyweight: interfata la obiectele flyweight
- ConcreteFlyweight: implementeaza interfata Flyweight
- UnsharedFlyweight: nu e necesar ca toate obiectele flyweight sa fie partajate
- FlyweightFactory: creeaza si organizeaza obiectele flyweight
- Client: mentine referinte la flyweight(s)

Colaborari

- starea unui obiect flyweight trebuie sa fie caracterizata ca fiind intriseca sau extrinseca. Starea extrinseca este memorata si calculata de catre obiectele client.
- obiectele client nu trebuie sa instantieze obiecte
 ConcreteFlyweight, ci sa obtina obiecte flyweight numai
 de la obiectul FlyweightFactory responsabil cu
 managementul obiectelor flyweight

Aplicabilitate

- o aplicatie cu un numar mare de obiecte
- cea mai mare parte a starii obiectelor este extrinseca
- colectia de obiecte devine mult mai mica dupa ce starea extrinseca este eliminata
- aplicarea nu depinde de identitatea obiectelor

Consecinte

- timpul de executie poate creste din cauza transferului sau calculului informatii extrinseci
- totusi aceste costuri sunt contracarate de spatiul de memorie salvat prin partajarea obiectelor
- dimensiunea spatiului salvat depinde de numarul de obiecte partajate, dimensiunea informatiei intriseci pe obiect, de faptul daca informatia extrinseaca este calculata sau memorata
- sablonul este adesea utilizat in combinatie cu sablonul Composite

```
class Glyph {
public:
  virtual ~Glyph();
  virtual void Draw(Window*, GlyphContext&);
  virtual void SetFont(Font*, GlyphContext&);
  virtual Font* GetFont(GlyphContext&);
  virtual void First(GlyphContext&);
  virtual void Next(GlyphContext&);
  virtual bool IsDone(GlyphContext&);
  virtual Glyph* Current(GlyphContext&);
  virtual void Insert(Glyph*, GlyphContext&);
  virtual void Remove(GlyphContext&);
protected:
  Glyph();
```

```
class Character : public Glyph {
public:
 Character(char);

 virtual void Draw(Window*, GlyphContext&);
private:
 char_charcode;
};
```

```
class GlyphContext {
public:
  GlyphContext();
  virtual ~GlyphContext();
  virtual void Next(int step = 1);
  virtual void Insert(int quantity = 1);
  virtual Font* GetFont();
  virtual void SetFont(Font*, int span = 1);
private:
  int _index;
  BTree* fonts;
};
```

```
const int NCHARCODES = 128;
class GlyphFactory {
public:
  GlyphFactory();
  virtual ~GlyphFactory();
  virtual Character* CreateCharacter(char);
  virtual Row* CreateRow();
  virtual Column* CreateColumn();
  // ...
private:
  Character* character[NCHARCODES];
};
```