

适配器设计模式

DP上的定义:适配器模式将一个类的接口转换成客户希望的另外一个接口,使得原本由于接口不兼容而不能一起工作的那些类可以一起工作。它包括类适配器和对象适配器,本文针对的是对象适配器。举个例子,在 STL 中就用到了适配器模式。STL 实现了一种数据结构,称为双端队列(deque),支持前后两段的插入与删除。STL 实现栈和队列时,没有从头开始定义它们,而是直接使用双端队列实现的。这里双端队列就扮演了适配器的角色。队列用到了它的后端插入,前端删除。而栈用到了它的后端插入,后端删除。假设栈和队列都是一种顺序容器,有两种操作:压入和弹出。下面给出相应的 UML 图,与 DP上的图差不多。


```
根据 UML 图给出的实现如下:
```

```
//双端队列
class Deque
public:
 void push_back(int x) { cout<<"Deque push_back"<<endl; }</pre>
 void push front(int x) { cout<<"Deque push front"<<endl; }</pre>
 void pop_back() { cout<<"Deque pop_back"<<endl; }</pre>
 void pop_front() { cout<<"Deque pop_front"<<endl; }</pre>
};
//顺序容器
class Sequence
{
public:
 virtual void push(int x) = 0;
 virtual void pop() = 0;
};
//栈
class Stack: public Sequence
public:
 void push(int x) { deque.push_back(x); }
 void pop() { deque.pop_back(); }
private:
 Deque deque; //双端队列
};
//队列
class Queue: public Sequence
{
public:
 void push(int x) { deque.push_back(x); }
 void pop() { deque.pop_front(); }
private:
 Deque deque; //双端队列
};
使用方式如下:
int main()
{
 Sequence *s1 = new Stack();
 Sequence *s2 = new Queue();
 s1->push(1); s1->pop();
 s2->push(1); s2->pop();
 delete s1; delete s2;
 return 0;
```

代码运行结果如下:

}

```
Microsoft Visual Studio 调试控制台
Deque push_back
Deque push_back
Deque push_back
Deque pop_front
D:\learning\project\oj题目(Visual stiudio)\x64\Debug\C.exe(进程 28328)已退出,代码为 0。
按任意键关闭此窗口. . .
```