Proxy

Známý jako

Placeholder, Surrogate

Účel

- představuje zástupce/náhradníka daného objektu
- kontroluje a zpracovává přístupy k danému objektu
- vytváří vrstvu abstrakce při přístupu k objektu

Motivace

- editor dokumentů, který umožňuje vkládání grafických objektů Graphic
- □ očekáváme rychlé otevírání dokumentů, ale načítání objektů může být pomalé
- <u>řešení:</u> nahrazení původních objektů zástupci (proxy objekty) ImageProxy
- proxy zabezpečí načítání objektu na pozadí či ve chvíli, kdy je poprvé použit

Proxy - motivace


```
class Graphic
{
  public:
 virtual ~Graphic();
 virtual void Draw(const Point& at) = 0;
 virtual const Point& GetExtent() = 0;
  protected:
 Graphic();
};
```

```
class Image : public Graphic
{
  public:
 Image(const char* file);
 virtual ~Image();
 virtual void Draw(const Point& at);
 virtual const Point& GetExtent();
  private: // ...
};
```

```
class ImageProxy : public Graphic
{
 public:
 ImageProxy(const char* imageFile);
 virtual ~ImageProxy();
 virtual void Draw(const Point& at);
 virtual const Point& GetExtent();
protected:
 Image* GetImage();
private:
 Image* _image; Point _extent;
 char* _fileName;
};
```


Proxy - příklad

```
class Image : public Graphic
{
  public:
 Image(const char* file);  
 virtual ~Image();
 virtual void Draw(const Point& at);
 virtual const Point& GetExtent();
  private: // ...
};
```

```
class Document
{
  public:
 void Insert(Graphic*);
 // ...
};


Document * doc = new Document;
doc->Insert(
 new ImageProxy("ImgFileName")
);
```

```
ImageProxy::ImageProxy(const char * fileName)
 fileName = strdup(fileName);
 extent = Point::Zero;
 image = 0;
Image * ImageProxy::GetImage()
 if (image == 0)
 image = new Image( fileName);
 return image;
void ImageProxy::Draw(const Point& at)
  GetImage()->Draw(at);
const Point& ImageProxy::GetExtent()
 if ( image == 0 && extent == Point::Zero)
 //rychle nacteni extent pouze
 //z hlavicky obrazku
 else if ( extent == Point::Zero)
 extent = GetImage()->GetExtent();
 return extent;
```


Proxy - struktura

Struktura

Účastníci

- □ Subject (Graphic)
 - definuje společné rozhraní skutečných objektů a proxy objektů
 - □ C++: společná abstraktní třída
 - Java: společný interface
- RealSubject (Image)
 - definuje skutečný objekt
- □ **Proxy** (ImageProxy)
 - implementuje stejné rozhraní jako RealSubject (proxy jej může transparentně nahradit)
 - uchovává odkaz na skutečný subjekt, kterému deleguje provádění požadavků

Proxy - zoologie

Virtual proxy

- vytváření skutečných objektů až v případe potřeby ("load on demand") viz motivace
- rozlišení mezi vyžádáním instance objektu a skutečnou potřebou objekt použít
- transparentní provádění optimalizací (např. Caching proxy)

Remote proxy

- lokální zástupce vzdáleného objektu (v jiném adresovém prostoru, na jiném počítači)
- middleware: Java RMI, CORBA, XML/SOAP,...

Protection proxy

transparentní kontrola či omezování přístupů ke skutečnému objektu

Copy-on-write proxy

opožděné kopírování velkých objektů až při pokusu o jejich modifikaci

Synchronization proxy

transparentní synchronizace vláken při přístupu k objektu

Smart pointers/reference

- náhrada běžných ukazatelů (zejm. v C++) či referencí
- počítání referencí a automatické odalokování
- načítání do paměti při první dereferenci

Proxy - implementace

- Abstraktní proxy pro subjekty více typů
 - pracuje-li se skutečným objektem jen pomocí rozhraní, může být typově nezávislá
 - konkrétní instanci lze přiřadit např. v konstruktoru:

```
Graphic * g = new GraphicProtectionProxy(new Image);
```

- Přetížení "->" v C++ jako proxy
 - znemožní rozlišení mezi konkrétními požadavky, předávají se všechny
 - □ Virtual proxy ImagePtr, Real Subject Image

```
Implementace:

Image* ImagePtr::LoadImage ()
{ if (_image == 0)
 _image = LoadFile(_imageFile);

 return _image;
}

Image* ImagePtr::operator-> ()
{ return LoadImage(); }

Image& ImagePtr::operator* ()
{ return *LoadImage(); }
```

```
Použití:

ImagePtr image = ImagePtr("ImgFileName");
image->Draw(Point(0, 0));
// (image.operator->())->Draw(Point(0, 0))
```


Protection proxy - Java

- Řešení problému absence const v Javě:
 - omezená rozhraní
 - □ *protection proxies* (wrappers)

```
public interface java.util.Collection<E> {
 boolean contains(Object o);
 boolean add(E o);
 //....
}
```

```
public class UnmodifiableCollection<E> implements Collection<E> {
 private Collection<? extends E> c;

 public UnmodifiableCollection(Collection<? extends E> c) { this.c = c; }
 public boolean contains(Object o) { return c.contains(o); }
 public boolean add(E o) { throw new UnsupportedOperationException(); }
 //...
}

public static Collection<E> unmodifiableCollection(Collection<E> c) {
 return new UnmodifiableCollection<</pre>
```

```
/ vytvoření seznamu
List lst = new ArrayList();
// příprava dat apod.
// nyní se vytvoří neměnná kolekce
Collection c = Collections.unmodifiableCollection(lst);
```


Synchronization proxy - Java

- Standardní kolekce nejsou v Javě thread-safe
 - □ umožňuje to vyšší rychlost
- Volitelné řešení: synchronization proxies (wrappers)
 - myšlenkově identické s předchozí unmodifiableCollection

```
public class SynchronizedCollection<E> implements Collection<E> {
 private Collection<? extends E > c;
 public SynchronizedCollection(Collection<E> c) { this.c = c; }
 public boolean contains(Object o) {
 synchronized(this) {return c.contains(o);}
 public boolean add(E o) {
 synchronized(this) {return c.add(o);}
 //...
public static Collection<E> synchronizedCollection(Collection<E> c) {
 return new SynchronizedCollection<E>(c);
```

```
// typický příklad - nepotřebujeme nesynchronizovanou instanci
List l = Collections.synchronizedList(new LinkedList());
```

Výhody

- zjednodušení cílového kódu díky zapouzdření optimalizací a přistupování do proxy
- třídy lze vylepšovat bez použití přímé dědičnosti
- transparentní NV

Nevýhody

- □ jakmile je skutečný objekt vytvořen, použití proxy znamená výpočetní zátěž
- tvorba sady proxy pro větší subsystém může být zdlouhavá
 - řešení: automatizace pomocí např. Java Reflection
 - lepší řešení: vytvoření Fasády pro subsystém a jediné proxy (možno sloučit)
- může generovat výjimky, které by skutečný objekt nikdy neprodukoval
 - ze síťového prostředí (remote proxy) či porušení ochrany (protection proxy)
 - cílový kód by na ně měl být připraven

Poznámka

- virtuální proxy přesouvá výpočetní složitost z inicializace do fáze běhu
 - může být problém pro již zinicializované real-time systémy

Proxy - související NV

Adapter

- též tvoří mezivrstvu
- adaptuje jedno rozhraní na druhé odlišné
 - proxy implementuje identické rozhraní jako skutečný objekt

Decorator

- podporuje dynamické i rekurzivní přiřazení skutečného objektu
- strukturálně velmi podobný vzor, avšak jiný použitím přidává funkčnost
- musí po celou dobu běhu držet fyzickou instanci skutečného objektu
 - u proxy ještě nemusí existovat či může být např. na jiném počítači