

Подклассы WindowImp

Подклассы WindowImp преобразуют запросы в операции, характерные для конкретной оконной системы. Рассмотрим пример из раздела 2.2. Мы определили Rectangle::Draw в терминах операции DrawRect над экземпляром класса Window:

```
void Rectangle::Draw (Window* w) {
 w->DrawRect(_x0, _y0, _x1, _y1);
}
```

В реализации DrawRect по умолчанию используется абстрактная операция рисования прямоугольников, объявленная в WindowImp:

```
void Window::DrawRect (
 Coord x0, Coord y0, Coord x1, Coord y1
) {
 _imp->DeviceRect(x0, y0, x1, y1);
}
```

где _imp — переменная-член класса Window, в которой хранится указатель на объект WindowImp, использованный при конфигурировании Window. Реализация окна определяется тем экземпляром подкласса WindowImp, на который указывает _imp. Для XWindowImp (то есть подкласса WindowImp для оконной системы X Window System) реализация DeviceRect могла бы выглядеть так:

```
void XWindowImp::DeviceRect (
 Coord x0, Coord y0, Coord x1, Coord y1
) {
 int x = round(min(x0, x1));
 int y = round(min(y0, y1));
 int w = round(abs(x0 - x1));
 int h = round(abs(y0 - y1));
 XDrawRectangle(_dpy, _winid, _gc, x, y, w, h);
}
```

DeviceRect определено именно так, поскольку XDrawRectangle (функция X Windows для рисования прямоугольников) определяет прямоугольник с помощью левого нижнего угла, ширины и высоты. DeviceRect должна вычислить эти значения по переданным ей параметрам. Сначала находится левый нижний угол (поскольку (x0,y0) может обозначать любой из четырех углов прямоугольника), а затем вычисляется длина и ширина.

Подкласс PMWindowImp (подкласс WindowImp для Presentation Manager) определил бы DeviceRect по-другому:

```
void PMWindowImp::DeviceRect (
 Coord x0, Coord y0, Coord x1, Coord y1
) {
 Coord left = min(x0, x1);
 Coord right = max(x0, x1);
 Coord bottom = min(y0, y1);
 Coord top = max(y0, y1);
 PPOINTL point[4];
 point[0].x = left; point[0].y = top;
 point[1].x = right; point[1].y = top;
 point[2].x = right; point[2].y = bottom;
 point[3].x = left; point[3].y = bottom;
 if (
 (GpiBeginPath(_hps, 1L) == false) ||
 (GpiSetCurrentPosition(_hps, &point[3]) == false) ||
 (GpiPolyLine(_hps, 4L, point) == GPI_ERROR) ||
 (GpiEndPath(_hps) == false)
 ) {
 // сообщить об ошибке
 } else {
 GpiStrokePath(_hps, 1L, 0L);
```

Откуда такое отличие от версии для X? Дело в том, что в Presentation Manager (PM) нет явной операции для рисования прямоугольников, как в X. Вместо этого PM имеет более общий интерфейс для задания вершин фигуры, состоящей из нескольких отрезков (множество таких вершин называется *траекторией*), и для рисования границы или заливки той области, которую эти отрезки ограничивают.

Очевидно, что реализации DeviceRect для PM и X совершенно непохожи, но это не имеет никакого значения. Возможно, WindowImp скрывает различия интерфейсов оконных систем за большим, но стабильным интерфейсом. Это позволяет автору подкласса Window сосредоточиться на абстракции окна, а не на деталях оконной системы. Заодно мы получаем возможность добавлять поддержку для новых оконных систем, не изменяя классы из иерархии Window.