


Bridge


Známý jako

■Handle/Body

Účel

- □odděluje abstrakci (rozhraní a jeho sémantiku) od její konkrétní implementace
- předchází zbytečnému nárůstu počtu tříd při přidávání implementací
- □používá se v době návrhu

Použitelnost


- odstranění vazby mezi abstrakcí a její implementací
- □abstrakci a implementaci lze nezávisle rozšiřovat
- umožňuje měnit používanou implementaci dle potřeby
- □skrytí detailů implementace
- při změně implementace netřeba překompilovat klientský kód


Bridge – motivace

Příklad: multiplatformní systém pro tvorbu grafického uživatelského rozhraní


- nešikovné řešení: abstraktní třída reprezentující komponentu rozhraní, pro každou platformu jeden konkrétní potomek
 - ■abstraktní třída Window reprezentující okno rozhranní, pro každou platformu jeden konkrétní potomek (XWindow, PMWindow)
 - důsledkem je zbytečný nárůst počtu tříd
 - klientský kód je závislý na platformě (jeho autor musí explicitně uvést použitou implementaci)
 - mimo to můžeme chtít různé typy oken hlavní okno, dialogové okno, apod.


Bridge – motivace

- Příklad: multiplatformní systém pro tvorbu grafického uživatelského rozhraní
 - □<u>lepší</u> <u>řešení</u>: vytvoříme dvě hierarchie tříd
 - 1. hierarchie: typy oken (IconWindow, TransientWindow), bázovou třídou je třída Windows
 - 2. hierarchie: implementace okna (XWindowImp, PMWindowImp), bázovým rozhraním (příp. abstraktní třídou) je WindowImp
 - třída Window bude obsahovat referenci na objekt typu WindowImp
 - ☐ metody ve třídě Window a jejích potomcích budou implementovány pomocí metod rozhraní WindowImp


Bridge – struktura

Struktura

typicky obsahuje jen primitivní operace


Účastníci

- Abstraction
 - definuje rozhraní objektů, obsahuje odkaz na implementaci
 - metody realizovány pomocí metod rozhraní *Implementor*
- □ Implementor
 - představuje rozhraní implementací, rozhraní se může lišit od *Abstraction*
- RefinedAbstraction
 - rozšiřuje rozhraní definované v *Abstraction*
- □ ConcreteImplementor
 - konkrétní implementace rozhraní *Implementor*


Obecné vlastnosti

- □odděluje rozhraní a implementaci
 - implementace není vázána na rozhraní, stačí implementovat jen primitivní operace
 - lepší rozšiřitelnost obě hierarchie lze rozšiřovat nezávisle
- □silnější skrytí implementace
- □vede k lépe strukturovanému objektovému návrhu

Flexibilita

- □přidání implementace
 - snadné, přidáme kód implementace a při vytváření implementace (v konstruktoru Abstraction nebo v Abstract Factory) to zohledníme
- přidání nového potomka *Abstraction*
 - ještě jednodušší, pouze napíšeme novou třídu dědící od Abstraction
- □přidání potomka, který vyžaduje novou funkci
 - složitější, nutno do všech implementací přidat žádanou funkci a přidat kód potomka
 - změny v kódu jsou na dobře definovaných místech


Kdy je vhodné použít Bridge?

- □nechceme, aby rozhraní a implementace byli pevně svázány
 - můžeme chtít vybrat konkrétní implementaci za běhu
- chceme rozšiřovat rozhraní pomocí dědičnosti a zároveň přidávat nové implementace
 - Bridge umožní obě tyto věci provádět nezávisle
- chceme, aby změny v implementaci neměly vliv na klientský kód
 - aby se tento nemusel při změně implementace rekompilovat
- chceme skrýt detaily implementace
 - ■v C++ se i privátní členské proměnné a metody píší do hlavičkového souboru
- chceme sdílet implementaci mezi více objekty
 - a nechceme, aby o tom klient věděl


Bridge – implementace

Varianty

- □jeden Implementor
 - stačí jedna konkrétní třída Implementor (nepotřebujeme abstraktního předka)
 - účelem je skrytí detailů implementace (třída Abstraction bude obsahovat pouze referenci na objekt třídy Implementor, jinak nepotřebuje žádné jiné soukromé atributy)
 - pokud se změní implementace, není třeba rekompilovat klientský kód
- □více Implementatorů
 - Implementor se vybere v konstruktoru Abstraction
 - □konstruktor lze parametrizovat klient může říct, jakou implementaci použít
 - Implementor se vybere za běhu, lze ho za běhu dokonce změnit
 - implementaci může vytvářet i Abstract Factory
- □sdílení Implementatorů
 - Implementor je sdílen více objekty, tj. více objektů třídy Abstraction obsahuje referenci na tentýž objekt třídy Implementator
 - □ v C++ je potřeba použít počítání odkazů (reference counting) aby mohl být objekt třídy Implementator zrušen v případě že na něj nikdo neodkazuje


Příklad: multiplatformní systém pro tvorbu grafického uživatelského rozhraní

□rozhraní objektů

□rozšířené rozhraní

```
public class <u>IconWindow</u> extends <u>Window</u> {
 public void DrawContents() {
 WindowImp imp = getWindowImp();
 imp.DeviceBitmap("icon", new Coord(0.0), new Coord(0.0));
 }
}
```


- Příklad: multiplatformní systém pro tvorbu grafického uživatelského rozhraní
 - □rozhraní implementací
 - poskytuje primitivní metody pro vykreslování

```
public interface WindowImp {
 void DeviceRect(Coord c1, Coord c2, Coord c3, Coord c4);
 void DeviceText(String string, Coord c1, Coord c2);
 void DeviceBitmap(String string, Coord c1, Coord c2);
 ...
}
```

- □ implementace
 - třídy XWindow a PMWindow implementující rozhraní WindowImp, poskytují konkrétní primitivní kreslící funkce
 - mohou obsahovat privátní atributy určující stav okna

```
public class XWindowImp implements WindowImp {
 public void DeviceRect(Coord c1, Coord c2, Coord c3, Coord c4) { ... }
 ...
}

public class PMWindowImp implements WindowImp {
 public void DeviceRect(Coord c1, Coord c2, Coord c3, Coord c4) { ... }
 ...
}
```


Bridge – praktické příklady použití

- Java Abstract Window Toolkit (AWT) na platformě nezávislý okenní systém
 - □toolkit pro vytváření na platformě nezávislého GUI
 - třídy reprezentující komponenty grafického uživatelského rozhraní
 - abstraktní třída Component
 - odvozené třídy reprezentují konkrétní komponenty
 - rozhraní ComponentPeer definuje operace pro vykreslování komponent
 - □ implementující třídy vykreslování komponent na konkrétní platformě
 - □abstraktní továrna Toolkit
 - konkrétní továrny odvozené od této třídy vytvářejí objekty pro konkrétní platformu
 - □podpora nové platformy
 - vytvořit třídy implementující rozhraní ComponentPeer a jeho potomky
 - implementovat továrnu odvozené od třídy Toolkit


Bridge – praktické příklady použití

Java Database Connectivity (JDBC) – připojení do databáze

- □JDBC používá návrhový vzor Bridge k implementaci připojení do databáze
 - třída Connection reprezentuje připojení k databázi, které dále využívá klientský kód pro přístup k databázi
 - rozhraní Driver reprezentuje obecný ovladač realizující připojení k databázi
 - existují implementace tohoto rozhraní pro různé databázové systémy, tyto typicky dodávají výrobci těchto systémů
- □ Abstraction Factory DriverManager inicializuje objekt třídy Connection a předá jí referenci na instanci zvoleného ovladače, tedy objekt třídy implementující rozhraní Driver
 - změna databáze znamená pouze výměnu ovladače
 - použitý ovladač je možné zvolit za běhu aplikace


Bridge – související návrhové vzory

Související návrhové vzory

- □ Abstract Factory
 - vytváří instance implementací
 - viz java.awt.Toolkit, java.sql.DriverManager

■Adapter

- stejně jako Bridge implementuje rozhraní jedné třídy pomocí metod jiné třídy
- používá se v případě, že chceme nějakou již existující třídu přizpůsobit požadovanému rozhraní
 - ☐ tato třída má jiné rozhraní, než by se nám hodilo
- Bridge se používá už v době návrhu tříd