Adapter

- Známý jako
 - Wrapper
- Účel
 - spolupráce tříd s odlišným rozhraním
- Kdy použít
 - do aplikace je zavedena třída, která má požadovanou funkčnost
 - ale má špatné rozhraní
 - abstrakce nad knihovnou tak, abychom ji mohli kdykoliv vyměnit za jinou
 - OpenGL vs. DirectX
 - pthreads na UNIXu vs. WinAPI
 - □ nebo implementace ekvivalence mezi více rozhraními adaptace oběma směry
 - tlumočník mezi dvěma různými třídami

Nasazení adapteru

- buď vynucené (nutnost přizpůsobit cizí rozhraní našemu)
- nebo motivované následným použitím polymorfismu
 - adaptujeme seznam, ale různí potomci mají různé implementace

Účastníci

Client

- součást původní aplikace
- napsaný tak, že pro svoje operace očekává třídy s určitým rozhraním pro něj přizpůsobujeme

Target

- definuje rozhraní, které vyžaduje Client
 - často abstraktní třída / interface, společný předek v hierarchii tříd

Adaptee (= adaptovaný, přizpůsobovaný)

- implementuje požadované operace
 - alespoň z větší části
- má ale jiné rozhraní než Target
- kód nelze měnit nebo ho měnit nechceme
- □ lze vytvářet potomky (dědičnost)
- často je to kód převzatý odjinud

Adapter

- strukturální design pattern
- uzpůsobuje Adaptee na interface Target

$$\exists \Rightarrow (3) + (3) = (3)$$

Použitelnost, nasazení

- chceme použít cizí třídu, ale její rozhraní je jiné, než potřebujeme
- dvě hlavní možnosti
 - Class Adapter podědíme interface
 - Object Adapter vytvoříme novou třídu s adaptovaným prvkem (adaptee) jako členskou proměnnou (s možností nastavit zvenku)
- univerzální, znovupoužitelná třída schopná lepší spolupráce
 s dosud neznámými třídami, které nemusí mít kompatibilní interface
 - Pluggable Adapter
- chceme přizpůsobit různé podtřídy jedné základní třídy
 a je nepraktické vytvářet adapter zvlášť pro každou z nich
 - použijeme Object Adapter nad společným předkem

Adapter – struktura

- Obecně dvě možnosti:
 - Class Adapter

Object Adapter

Adapter – příklad TextView

Grafická knihovna obsahuje různé objekty reprezentující grafiku

- potomci abstraktní třídy Shape
 - Line, Polygon apod.
- "cizí" třída TextView umožňuje hezčí zobrazení textu, než jaké kdy uděláme sami
 - není ale potomkem Shape a tedy nemá stejný interface ⊗
- rešení udělat adaptér TextShape, který mi s TextView umožní komunikovat, jako kdyby to byl potomek Shape.

Shape

- Metody
 - BoundingBox
 - CreateManipulator vytvoří třídu, která umožňuje reakce na vstup z uživatelského rozhraní

TextView

metody GetOrigin, GetExtent

V kontextu návrhového vzoru Adapter:

- DrawingEditor = Client, pracuje s potomky Shape
- □ Shape = Target
- □ TextView = Adaptee
- □ TextShape = Adapter

"Shora" dané třídy:

Target Shape definuje cílové rozhraní


```
class Shape {
 virtual void BoundingBox(
 Point& bottomLeft,
 Point& topRight ) const;
 virtual Manipulator* CreateManipulator() const;
};
```

Adaptee TextView implementuje některé metody, ale v jiném rozhraní

```
class TextView {
 void GetOrigin(
 Coord& x,
 Coord& y);
 void GetExtent(
 Coord& width,
 Coord& height);
 virtual bool IsEmpty() const;
};
```


Object Adapter – příklad

Object Adapter – příklad TextView

Object Adapter TextShape

Object Adapter veřejně dědí od Target

```
class TextShape: public Shape {
  public:
 TextShape(TextView*);

 virtual void BoundingBox(
 Point& bottomLeft,
 Point& topRight )
 const;

 virtual bool IsEmpty()
 const;

 virtual Manipulator*
 CreateManipulator()

  private:
 TextView* _text
};
```

A **Adaptee** obsahuje jako privátní člen

```
TextShape::TextShape(TextView* t) {
 text = t; <
 konstruktor vyžaduje již
 existující instanci Adaptee
void BoundingBox(
 Point& bottomLeft,
 Point& topRight
) const {
 Coord bottom, left, width, height;
 text->GetOrigin(bottom, left);
 text->GetExtent(width, height);
 topRight = Point(bottom + height,
 left + width);
 bottomLeft = Point(bottom,left);
bool TextShape::IsEmpty() const
 return text->IsEmpty();
Manipulator*
TextShape::CreateManipulator() const {
 return new TextManipulator(this);
```


Class Adapter – příklad TextView

Class Adapter TextShape

```
class TextShape: public Shape, private TextView {
  public:
 TextShape();

 virtual void BoundingBox(
 Point& bottomLeft,
 Point& topRight ) const;
 virtual bool IsEmpty() const;
 virtual Manipulator*
 CreateManipulator()
};

virtual feature ()
GetOut
GetE
```

Vícenásobná dědičnost! public od Target private od Adaptee

```
void BoundingBox(
 Point& bottomLeft,
 Point& topRight
) const {
 Coord bottom, left, width, height;
 GetOrigin(bottom, left);
 GetExtent(width, height);
 topRight = Point(bottom + height,
 left + width);
 bottomLeft = Point(bottom,left);
bool TextShape::IsEmpty() const
 return TextView::IsEmpty();
Manipulator*
TextShape::CreateManipulator() const {
 return new TextManipulator(this);
```

Class Adapter – příklad

Konverze rozhraní

```
void TextShape::BoundingBox (
 Point& bottomLeft, Point& topRight ) const
{
 Coord bottom, left, width, height;
 GetOrigin(bottom, left);
 GetExtent(width, height);
 bottomLeft = Point(bottom, left);
 topRight = Point(bottom + height, left + width);
}
```

Jednoduché "přejmenování"

```
bool TextShape::IsEmpty () const
{ return TextView::IsEmpty(); }
```

Přidání nové funkcionality

```
Manipulator* TextShape::CreateManipulator () const
{ return new TextManipulator(this); }
```


Object Adapter – vlastnosti

- Využívá kompozici
 - □ adaptee je private položkou adapter
 - □ jednoduchá konstrukce ve všech jazycích (žádná vícenásobná dědičnost)
- Nemá přístup k private a protected položkám samotného adaptee
- Může vzniknout jako wrapper kolem existujícího adaptee
 - uvodní příklad: TextShape::TextShape(TextView* t)
 - adaptee výsledkem nějaké knihovní funkce, je potřeba ho "obalit"
 - opatrně s odalokováváním
- Může adaptovat všechny potomky adaptee
 - úvodní příklad jako parametr konstruktoru předat libovolného potomka TextView
- Nelze předefinovat položky adaptee
 - jedině vytvořit podtřídu adaptee, v ní předefinovat a pak použít v adapteru místo adaptee

Class Adapter – vlastnosti

- Využívá vícenásobnou dědičnost
 - □ přístup ke všem položkám adaptee, lze předefinovat
 - je svázán s konkrétní třídou (nelze dosadit potomky adaptee)
- Na rozdíl od Object Adapteru tu není indirekce při delegaci metod
 - Dbject adapter: return text->IsEmpty();
- Vícenásobnou dědičnost mnoho jazyků nemá
 - existuje jen přímá dědičnost od jednoho předka
 - ale lze dědit od více interfaců
 - je-li target deklarován jako interface, lze pattern použít
 - obojí dědičnost pak bude public adapter může zastupovat jak adaptee tak target
 - □ pokud adaptee i target jsou třídy (byť třeba abstraktní), nelze pattern všude použít
- Overhead při vytváření z existujícího adaptee
 - adaptee Ize předat do konstruktoru
 - v něm se ale musí okopírovat položky

Co, proč, jak…

- předpokládáme, že bude potřeba adaptovat víc různých tříd
- přizpůsobíme se tak, aby adaptace byla co nejsnazší
- vytvoříme "narrow interface"
 - zobrazování stromu, "narrow interface":
 - □ GetChildren(Node) vrátí seznam potomků uzlu
 - CreateGraphicNode(Node) vytvoří grafickou reprezentaci uzlu
- pomocí "narrow interface" implementujeme zbytek funkcionality
 - BuildTree(root), Display() šetří práci při tvorbě mnoha adaptérů

Abstraktní metody (dědění)

- □ "narrow interface" je interface (ve smyslu Javy)
- □ od něj dědí target
- my zdědíme od targetu, implemetujeme metody "narrow interface"

Delegát (kompozice)

- "narrow interface" je interface (ve smyslu Javy)
- adapter implementuje "narrow interface" (nazýváme Delegát)
- □ target si drží pointer na interface, do něj se dosazuje adapter

Pluggable Adapter I – Abstraktní metody

I. Abstraktní metody

Pluggable Adapter II – Delegát

II. Delegát

Narrow interface v samostatné třídě/rozhraní

Přístup na **narrow interface** přes ukazatel na abstraktního předka

Pluggable Adapter – vlastnosti

Pluggable Adapter s abstraktními metodami

- client je zároveň target, dědí se přímo od něj
- propojení s adaptee vhodné pouze přes kompozici (object adapter)
 - target není pouze interface
 - class adapter by vyžadoval vícenásobnou dědičnost

Pluggable Adapter pomocí delegáta

- □ je možné využít oba přístupy (object i class adapter)
- úplné oddělení narrow interface do delegované třídy
 - přístup k těmto metodám přes ukazatel
 - nutnost předávat ukazatel zpátky na clienta
 - přístup z adapteru do clienta opět přes ukazatel
- □ musí se vytvářet 2 objekty (client, adapter)
- client plní částečně roli targetu
 - rozhraní pro přetěžování je oddělené, ale logicky patří k objektu target
 - proto je vhodné (nebo nutné) předávat do adapteru ukazatel na clienta

Adapter – související NV

Známé použití

- V ucelených knihovnách se používá málo
 - knihovny navrženy tak, aby nebyl potřeba s kompatibilními interfacy
- □ Java I/O:
 - StringBufferInputStream adaptuje třídu StringBuffer tak, aby k ní bylo možné přistupovat jako k InputStreamu
- Multiplatformnost

Související NV

- Bridge
 - odděluje rozhraní od implementace
 - adapter mění rozhraní existujících objektů
 - "Bridges are big things, Adapters small"
- Decorator
 - nemění rozhraní objektu, přidává nové funkcionality
 - podporuje rekurzivní kompozici
- Proxy
 - nemění rozhraní objektu, navenek se chová stejně jako tento objekt
 - skrývá skutečné umístnění objektu (např. objekt na disku, na jiném počítači)
- Nepřímá souvislost umožňuje nasazení jiných návrhových vzorů, které potřebují nějakou hierarchii tříd