Facade

Známý jako

□ Facade, Fasáda

Účel

- sjednocené high-level rozhraní pro subsystém
- zjednodušuje použití subsystému
- zapouzdření skrytí návrhu před uživateli

Motivace

- zjednodušit komunikaci mezi subsystémy
- zredukovat závislosti mezi subsystémy
- neznemožnit používání low-level interfaců
 - pro použití "na míru"

Facade - motivace

Facade – motivace

Puštění filmu:

- zatáhnutí žaluzií
- zapnutí projektoru
- zapnutí DVD přehrávače
- zapnutí ozvučení

Ukončení přehrávání:

- vypnout DVDpřehrávač
- vypnout ozvučení
- vypnout projektor
- ■vytáhnout žaluzie

Facade - motivace

Příklad

- Compiler
- □ třídy Scanner, Parser, ProgramNodeBuilder, ...
- □ Facade poskytuje rozhraní pro práci s kompilátorem na high-level úrovni

Facade - motivace

Příklad

- transparentnost třídy subsystému o Facade nevědí
- svoboda volby- neskrývá třídy subsystému (Parser, Scanner)

Facade - použití

Použití

- když je subsystém složitý na běžné použití
- když existuje mnoho závislostí vně subsystému
- při vytváření vstupních bodů vrstveného systému

Struktura

Facade - použití

Účastníci

- □ Facade (kompilátor)
 - zná třídy uvnitř subsystému
 - deleguje požadavky
- třídy subsystému (Scanner, Parser,...)
 - nevědí o existenci Facade
 - implementují funkčnost

Souvislosti

- klient se subsystémem komunikuje přes Facade
 - Facade předává požadavky dál
 - může obsahovat vlastní logiku překlad požadavků na třídy subsystému
- klienti nemusí používat podsystém přímo

Facade - důsledky

Výhody použití

- redukuje počet objektů, se kterými klienti komunikují
 - snadnější použití subsystému
- zmenšuje počet závislostí mezi klienty a subsystémem
 - odstraňuje komplexní a kruhové závislosti
 - méně kompilačních závislostí
- neskrývá třídy podsytému
 - klient si může vybrat jednoduchost nebo použití na "míru"
- umožňuje rozšířit stávající funkcionalitu
 - kombinací podsystémů a jejich metod
 - monitorování systému přístupy, využívání jednotlivých metod

Kdy se vyplatí facade do systému implementovat

 má cenu o ní uvažovat pouze v případě, kdy je cena za vytvoření fasády menší, než je nastudování systému (podsystémů) uživateli

Facade - příklad

```
class <u>Scanner</u> {
  public:
 ...
 virtual Token& Scan();
 ...
};
```

Třída subsystému

Třída subsystému

```
class Parser {
public:
 ...
 virtual void Parse(Scanner&, ProgramNodeBuilder&);
 ...
};
```

Třída subsystému

```
class ProgramNodeBuilder {
public:
 ProgramNodeBuilder();
 virtual ProgramNode* NewVariable(...);
 virtual ProgramNode* NewAssignment(...);
 virtual ProgramNode* NewReturnStatement(...);
 virtual ProgramNode* NewCondition(...) const;
 ...
 ProgramNode* GetRootNode();
 ...
};
```

Facade - příklad

Třída subsystému

```
class ProgramNode {
  public:
 // program node manipulation
 virtual void GetSourcePosition(int& line, int& index);
 ...

 // child manipulation
 virtual void Add(ProgramNode*);
 virtual void Remove(ProgramNode*);
 ...

 virtual void Traverse(CodeGenerator&);
 protected: ProgramNode();
};
```

```
class CodeGenerator {
public:
 virtual void Visit(StatementNode*);
 virtual void Visit(ExpressionNode*);
 ...
protected:
 CodeGenerator(BytecodeStream&);
protected:
 BytecodeStream& _output;
};
```

Třída subsystému

Facade - příklad

```
void ExpressionNode::Traverse (CodeGenerator&
 cg)
 cq.Visit(this);
 ListIterator i( children);
  for (i.First(); !i.IsDone(); i.Next()) {
 Facade
 i.CurrentItem()->Traverse(cg);
class Compiler {
public:
 Compiler();
 virtual void Compile(istream&, BytecodeStream&);
};
void Compiler::Compile ( istream& input, BytecodeStream& output )
 Scanner scanner(input);
 ProgramNodeBuilder builder;
 Parser parser;
 parser.Parse(scanner, builder);
 RISCCodeGenerator generator(output);
 // potomek CodeGenerator
 ProgramNode* parseTree = builder.GetRootNode();
 parseTree->Traverse(generator);
```


Facade - implementace

Konfigurace fasády

- Facade jako abstraktní třída
 - konkrétní implementace podsystému je jejím potomkem
 - klienti komunikují s podsystémem přes rozhraní abstraktní třídy
 - klient neví, která implementace podsystému je použita
 - □ lze zcela změnit způsob implementace, flexibilita podsystému
- Facade jako jedna konfigurovatelná třída
 - slabší alternativa předchozího
 - výměna komponent podsystému

Viditelnost komponent podsystému

- je vhodné určit viditelné a skryté komponenty podsystému
 - analogie private a public metod třídy
 - malá podpora v objektových jazycích

Facade – reálné použití

V mobilních aplikacích

Session Facade v J2EE

- Fasáda pro webové služby
- JOptionPane ve Swingu
 - vytváří různé typy základních dialogových oken a zobrazuje je
 - zjednodušuje používání této rozsáhlé knihovny

Facade – související vzory

Abstract Factory

Facade může poskytovat interface pro tvorbu objektů

Singleton

Facade jako Singleton - jen jeden vstupní bod do systému

Mediator

- Mediator také snižuje závislosti
- □ na rozdíl od fasády snižuje závislosti mezi komponentami subsystému