Composite

Composite (Skladba)

Zařazení

Structural patterns

Účel

- Popisuje, jak postavit hierarchii tříd složenou ze dvou druhů objektů
 - atomických (primitivních) a složených (rekurzivně složených z primitivních a dalších složených objektů)
- Reprezentace stromové struktury
- Jednotný přístup k atomickým i složeným objektům

Motivace

- Grafické editory
 - vytváření složitých schémat z primitivních komponent
 - použití těchto schémat na vytvoření ještě složitějších schémat.
- Hloupá implementace bez Composite
 - definuje zvlášť třídy pro grafická primitiva (Line, Text) a zvlášť třídy jako jejich kontejnery
 - Kód používající tyto třídy musí rozlišovat primitiva a kontejnery
- Lepší implementace
 - klient nemusí rozlišovat: Composite pattern

Struktura obrazce

- aPicture kontejner, skupina sdružených objektů
- aText, aLine, aRectangle primitivní objekty, nemohou obsahovat jiné objekty jako kontejner

Kdy použít Composite

- Chceme reprezentovat část-celek (part-whole) hierarchii
- Chceme, aby klienti neviděli rozdíl mezi atomickým a složeným objektem, používali je stejně

- Abstraktní třída Graphic (Component)
 - reprezentuje primitivní třídy i kontejner
 - deklaruje funkce Draw()
 - deklaruje funkce pro správu potomků (případně defaultní definice)
- Primitivní podtřídy (Leaf) definují své funkce Draw()
- Kontejnery (Composite) definují Draw() a funkce pro správu potomků
 - Draw() provedou na všech svých potomcích

Composite – obecná struktura

Composite – účastníci

Component (Graphic)

- Deklaruje interface pro objekty v kompozici
- Implementuje defaultní chování společného interfacu
- Deklaruje interface pro správu a přístup k potomkům

Leaf (Rectangle, Line, Text, etc.)

- Reprezentuje listové objekty v kompozici, nemá potomky
- Definuje chování primitivních objektů

Composite (Picture)

- Definuje chování komponent majících děti
- Ukládá child komponenty
- Implementuje operace pro správu dětí z Component interface (add, remove,...)

Client

- Používá objekty v kompozici přes Component interface
- Leaves vyřizují požadavky přímo, Composites obvykle za pomoci Leaves

Comosite pattern:

- definuje hierarchie tříd skládající se z primitivních a složených objektů, rekurzivně.
 - Kdykoliv klientský kód předpokládá primitivní objekt, může také použít složený objekt.
- zjednodušuje klienta.
 - Klient může zacházet se složenými a primitivními objekty stejně
 - Nemusí je rozlišovat jednodušší kód.
- umožňuje jednoduché přidávání nových komponent.
 - Nově definované Composite nebo Leaf třídy automaticky fungují s existujícími strukturami a klientským kódem
 - Na klientovi se nemusí nic měnit.
- může Váš design učinit až příliš obecným.
 - Jednoduché přidání nových komponent naopak zesložiťuje způsob, jak omezit druhy komponent ve složeném objektu
 - Je potřeba použít run-time kontroly.

- Deklarace operací s potomky (add, remove, getChild)
 - Operace pro správu dětí nemají smysl pro listy kam s nimi?
 - V root Component přináší transparentnost, méně bezpečné
 - preferovaná varianta podle GoF
 - □ "divné" operace v listech, řešit výjimkami
 - V Composite přináší bezpečnost, odnáší transparentnost
 - chyby zachyceny už při kompilaci
 - □ leaf a composite mají jiný interface
 - □ ve třídě Component definovat virtuální metodu GetComposite() vracející defaultně null

Pořadí potomků

- Composite může definovat pořadí potomků, které se může v aplikaci využít
 - příklad v Graphics: front-to-back order
- □ Použít vhodnou datovou strukturu
- □ Přizpůsobit interface metod pro přístup a správu potomků, lze použít Iterator pattern

Datová struktura pro uchování potomků

- □ Pole, spojáky, stromy, hashovací tabulky, ...
- Nemusí to být kolekce (datová položka pro každé dítě)
- □ Stačí držet v Composite

Explicitní reference na rodiče

- Jednodušší pohyb po stromové struktuře, použití v Chain of Resposibility pattern.
- □ Referenci definovat v *Component*.
 - Leaf a Composite jej dědí spolu s funkcemi s ním spojenými
- Zajistit, aby reference byla aktuální
 - stačí zajistit, aby se reference na dítěti měnila pouze, když je dítě přidáváno nebo odstraňováno z Composite (Add, Remove).

Mazání komponent

- Mazaný Composite by měl být zodpovědný za smazání svých dětí
 - Výjimka: sdílené komponenty
- Při mazání dítěte je potřeba jej odebrat z rodičovy kolekce

Maximalizace Component Interfacu

Přístup k Leaf jako ke Composite, který nemůže mít děti

Composite.Operation()

- Nemusí se jen delegovat na děti
 - Př.: Composite.Price() vrací cenu objektu, rekurzivně zavolá na všechny své děti a jejich návratové hodnoty sečte a vrátí jako svou návratovou hodnotu

Implementace – vychytávky

Cachování pro zlepšení výkonnosti

- Při častém procházení nebo prohledávání velkých kompozic je dobré evidovat informace z posledního průchodu / hledání
- Composite cachuje informace o dětech
 - Př.: Picture cacheuje ohraničenou oblast svých dětí, která je viditelná. Během překreslování nemusí procházet znovu.
- Je třeba invalidovat cache při změně
 - jsou potřeba reference na předky a interface k invalidaci cache

Sdílení komponent

- Sdílet komponenty např. kvůli úspoře paměti.
- Složité, když komponenta může mít nejvýše jednoho rodiče.
- Řešení děti mají více rodičů.
 - problémy s víceznačností, když je požadavek propagován směrem nahoru ve struktuře. Flyweight pattern toto z části řeší.

Příklad

```
class Equipment {
public:
 virtual ~Equipment();
 const char* Name() {
 return name; }
 Interface
 virtual Watt Power();
 virtual Currency NetPrice();
 virtual Currency DiscountPrice();
 virtual void Add(Equipment*);
 virtual void Remove(Equipment*);/
 virtual Iterator* CreateIterator();
protected:
 Equipment(const char*);
private:
 const char* name;
};
```

Child management funkce

Leaf (nemá child management)

```
class FloppyDisk : public Equipment
{
public:
 FloppyDisk(const char*);
 virtual ~FloppyDisk();

 virtual Watt Power();
 virtual Currency NetPrice();
 virtual Currency DiscountPrice();
};
```

Composite

Client

Component

Operation()

Add(Component)

Operation()

Remove(Component) GetChild(int)

Composite

Operation() -

Add(Component)

Remove(Component) GetChild(int) children

forall g in children

g.Operation();

```
class CompositeEquipment : public
 Equipment {
public:
 Interface
 virtual ~CompositeEquipment();
 virtual Watt Power();
 virtual Currency NetPrice();
 virtual Currency DiscountPrice();
 virtual void Add(Equipment*);
 virtual void Remove(Equipment*);
 virtual Iterator* CreateIterator();
protected:
 CompositeEquipment(const char*);
private:
 List equipment;
};
```

Implementace funkce z interface pro Composite

```
Child management
 funkce
Currency CompositeEquipment::NetPrice () {
 Iterator* i = CreateIterator();
 Currency total = 0;
 for (i->First(); !i->IsDone(); i->Next()) {
 total += i->CurrentItem()->NetPrice();
 delete i;
 return total;
```


Příklad

Composites

```
class Bus : public
CompositeEquipment { ... }
```

```
class Cabinet : public
 CompositeEquipment { ... }
```


```
class Chassis : public
  CompositeEquipment {
  public:
 Chassis(const char*);
 virtual ~Chassis();
 virtual Watt Power();
 virtual Currency NetPrice();
 virtual Currency DiscountPrice();
};
```


Vybudování part-whole hierarchie

```
Cabinet* cabinet =
 new Cabinet("PC Cabinet");
Chassis* chassis =
 new Chassis("PC Chassis");
cabinet->Add(chassis);
Bus* bus = new Bus("MCA Bus");
bus->Add(new Card("16Mbs Token Ring"));
chassis->Add(bus);
chassis->Add(
 new FloppyDisk("3.5in Floppy"));
cout << "The net price is " <<</pre>
 chassis->NetPrice() << endl;</pre>
```


- GUI
 - Komponenty-kontejnery na komponenty
 - obecné (Panel, Container)
 - speciální (menu, strom)
 - AWT, Swing
- Sémantický web
 - Reprezentace ontologií

- Reprezentace XML
- Reprezentace aritmetického výrazu
 - Nebo programu (složený příkaz)
- Struktura souborů a adresářů

Chain of Resposibility

parent reference

Decorator

- často používán s Composite
- interface třídy Component z Decoratoru navíc obsahuje metody pro práci s dětmi

Flyweight

sdílení komponent

Iterator

procházení dětí

Visitor

 lokalizuje operace a chování, které by jinak byly rozprostřeny v Composite i Leaf třídách

Zdroje

- Příklady použití
 - http://www.vincehuston.org/dp/composite.html
 - http://www.coolapps.net/composite.htm
 - http://composing-the-semantic-web.blogspot.com/2007/07/composite-design-pattern-in-rdfowl.html
- Vše ostatní
 - GoF