Strategy

Strategy – "All-in-1" na začátek

```
Context
 Strategy
 (Containment)
 <<interface>>
 +ContextInterface()
 +AlgorithmInterface()
class Context {
 (Implements)
 (Implements)
public:
  Context(AStrategy* s, void* ps);
 ConcreteStrategyA
 ConcreteStrategyB
  void Algorithm();
private:
  AStrategy* strategy;
 +AlgorithmInterface()
 +AlgorithmInterface()
  void* ParamStruct;
};
class AStrategy {
public:
  virtual void Algorithm(void* ParamStruct) = 0;
protected:
  AStrategy();
};
class SpecificStrategy: public AStrategy {
public:
  virtual void Algorithm(void* ParamStruct);
  SpecificStrategy();
```


Příklad: Indentace kódu v textovém editoru

```
Code Indenter
 🚂 Code Indenter
 _ | D | X
 = <- Indent
 <- Indent</p>
 <!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transiti 🖪
using System;
using System.Collections.Generic;
 <html>
using System.Drawing:
 <head>
using System.Collections;
 <meta http-equiv="content-type" content="text/htm|</pre>
 <meta name="generator" content="PSPad editor, www
using System.Text;
using System.Text.RegularExpressions;
 <title>Tradiční layouty</title>
using System.Windows.Forms;
 <style type="text/css">
using System.ComponentModel;
 @import url("./style.css");
using System.Runtime.InteropServices;
 </style>
 </head>
namespace SampleApplication
 <bodv>
 <div class="stranka">
 public class token
 <div class="hlavicka">
 <h1>Nadpis stranky</h1>
 private Color tokenColor;
 </div>
 <div class="levy sloupec">
 private Font tokenFont;
 public token(Color tColor, Font tFont)
 <div class="menu">
 Menu
 this.tokenColor = tColor:
 <u1>
 this.tokenFont = tFont:
 polozka menu 1
 polozka menu 2
 public String getValue()
 polozka menu 3
 return this.tokenValue:
 </div>
 </div>
 public Color getColor()
 <div class="pravy sloupec">
 <div class="content">
 return this.tokenColor:
 Lorem ipsum dolor sit amet consectetuer
 nunc diam consectetuer sed sed. Aliquam
 public Font getFont()
 tincidunt ut elit sed Curabitur id pellente
 a Aliquam tempus. Curabitur lorem quis ac
 return this.tokenFont;
 sodales ac sed pede quis enim eros. Porta i
```


Příklad: Layout managers – AWT (Border Layout)

Příklad: Layout managers – AWT (Flow Layout)

Příklad: Třídění záznamů

- Různé algoritmy třídění záznamů dle typu klíče
 - Celočíselné hodnoty a řetězce je možno třídit rychle pomocí přihrádek, ostatní typy
 je nutno třídit algoritmem založeným na porovnávání

Co mají uvedené příklady společného?

Strategy - použitelnost

Použitelnost

- pro více souvisejících tříd lišících se pouze chováním
 - v klientské třídě můžeme volit jedno z mnoha chování

- pokud je výhodné volit z více variant algoritmů
 - např. umožní reflektovat časovou a prostorovou náročnost

- □ pro algoritmy používající data, o kterých by klient neměl vědět
 - skrývá datové struktury specifické pro algoritmus

Strategy – struktura (1)

Účastníci

- Context
 - obsahuje ukazatel na abstraktní strategii
 - chování je dáno konkrétní strategií

Strategy – struktura (2)

Účastníci

- Strategy
 - abstraktní třída, definuje rozhraní společné všem algoritmům
 - virtuální metoda

Strategy – struktura (3)

Účastníci

- ConcreteStrategy
 - specifická implementace virtuální metody, čili konkrétního algoritmu

Strategy – předávání parametrů strategii

implementace

- sdílení dat mezi kontextem a strategií:
 - předání kontextových dat v parametrech metody
 - mohou se předávat data, které daná strategie nepotřebuje
 - předání reference na kontext strategii
 - strategie přistupuje jen k datům, které potřebuje, kontext musí se strategií více spolupracovat
 - obecný kontext v metodě kontextu se předá ukazatel na strukturu s parametry
 - konkrétní strategie musí ukazatel přetypovat, aby uměla s daty pracovat náročnější na pozornost programátora

Strategy – předání strategie přes šablonu

strategie jako parametr šablony

- použitelné, pokud je strategie známa již v době kompilace a není ji potřeba měnit za běhu programu
- není třeba definovat abstraktní třídu pro strategie
- strategie je spojena s kontextem staticky vyšší efektivita

```
template <class AStrategy>
class Context {
  void Operation() {
 theStrategy.DoAlgorithm();
  }
private:
  AStrategy theStrategy;
};
```

```
class MyStrategy {
public:
 void DoAlgorithm();
};
Context<MyStrategy> aContext;
```


Strategy – souvislosti závěrem

- Zapouzdřuje rodiny souvisejicích algoritmů
- Eliminuje nutnost podmiňovacích výrazů

```
void Cotext::Algorithm () {
  switch (_strategy) {
 case STRICT:
 executeStrictAlgorithm();
 break;
 case RELAXED:
 executeRelaxedAlgorithm();
 break;
 // ...
}
void Context::Algorithm() {
 _aStrategy->Algorithm();
}

preserved

preserved
```

- Výběr z implementací
- Klient musí být obeznámen s druhy Strategií
- Komunikační overhead mezi Strategií a Contextem
- Zvýšený počet objektů

Strategy – "All-in-1" na konec

```
Context
 Strategy
 (Containment)
 <<interface>>
 +ContextInterface()
 +AlgorithmInterface()
class Context {
 (Implements)
 (Implements)
public:
  Context(AStrategy* s, void* ps);
 ConcreteStrategyA
 ConcreteStrategyB
  void Algorithm();
private:
  AStrategy* strategy;
 +AlgorithmInterface()
 +AlgorithmInterface()
  void* ParamStruct;
};
class AStrategy {
public:
  virtual void Algorithm(void* ParamStruct) = 0;
protected:
  AStrategy();
};
class SpecificStrategy: public AStrategy {
public:
  virtual void Algorithm(void* ParamStruct);
  SpecificStrategy();
```