

Flyweight Pattern 동일한 것을 공유해서 낭비를 없앤다

01. Flyweight 패턴

- □ 복싱에서의 '플라이급'을 의미한다. => 매우 가벼움
- □ 가볍다 == 메모리의 사용량이 적다.
- new Something()이 실행되면, Something 클래스의 인스턴스를 보관하기 위한 공간이 주기억 장치(메인 메모리)에 할당된다.
- □ Flyweight 패턴의 아이디어
 - 인스턴스를 가능한 한 공유시켜서, 쓸데없이 new를 하지 않도록 한다.
 - 인스턴스가 필요할 때 마다 new를 하는 것이 아니라, 이미 만들어져 있는 인스턴스를 이용할 수 있으면 공유하자.

□ '큰 문자'를 출력하는 프로그램

이름	
BigChar	'큰 문자'를 나타내는 클래스
BigCharFactory	BigChar의 인스턴스를 공유하면서 생성하는 클래스
BigString	BigChar를 모아서 만든 '큰 문자열'을 나타내는 클래스
Main	동작 테스트용 클래스

□ 주요 클래스

- BigChar
 - '큰 문자'를 나타내는 클래스
 - 파일로부터 큰 문자의 텍스트를 읽어 메모리 상에 로드하고, print 메소드에서 그것을 표시한다.
 - 큰 문자는 메모리를 많이 차지하므로, BigChar의 인스턴스를 공유하자.
- BigCharFactory
 - BigChar 클래스의 인스턴스를 만든다.
 - 같은 문자에 대응하는 BigChar 클래스의 인스턴스가 이미 존재하는 경우에는, 이것을 이용하고 새로운 인스턴스는 만들지 않는다.
 - 지금까지 만들어진 BigChar 클래스의 인스턴스는 모두 pool이라 는 필드에 보관함. (Hashtable을 이용함)

- BigChar 클래스
 - '큰 문자'를 나타내는 클래스
 - 생성자
 - 인수로 제공된 문자의 '큰 문자' 버전을 작성한다.
 - 작성된 문자열은 fontdata에 저장함
 - 예를 들어, 생성자의 인수로 '3'이 주어지면, 아래 그림과 같은 문 자열이 fontdata에 저장됨 <= 이 data는 big3.txt 에서 읽어온다.
 - 파일로부터 한 라인씩 읽어서, "₩n"과 함께 buf 에 추가한다.
 - buf.toString()을 이용해서 문자열로 바꾼 다음 fontdata에 할당한다.


```
...#####...\n
..##...##..\n
....####...\n
....####...\n
....####...\n
...###...\n
...##...\n
```

- BigCharFactory 클래스
 - BigChar의 인스턴스를 작성하는 공장
 - 여기서 인스턴스의 공유가 실현된다.
 - pool 필드:
 - 지금까지 만든 BigChar의 인스턴스들을 모아서 관리한다.
 - java.util.Hashtable을 이용함
 - "문자열(key) -> 인스턴스(value)" 대응관계를 관리해 주는 클래스
 - put(key, value)를 이용하여 문자열에 하나의 인스턴스를 대응해서 넣음.
 - get(key)를 이용하여, 문자열에 대응하는 인스턴스를 얻어옴.
 - Singleton 패턴으로 구현됨
 - 공장은 하나만 존재한다.
 - singleton 필드
 - 생성자는 private으로 선언함
 - getInstance() 메소드

- BigCharFactory 클래스(계속)
 - getBigChar()
 - Flyweight 패턴의 중심이 되는 메소드
 - 인수로 제공된 문자에 대응하는 BigChar 인스턴스를 만든다
 - 이미 같은 문자에 대응하는 인스턴스가 존재하면 새로운 인스턴스를 만들지 않고, 이전에 만든 인스턴스를 반환한다.

- □ BigString 클래스
 - BigChar들을 모은 '큰 문자열' 클래스
 - 예: "1212123"이라는 문자열에 대응하는 BigString 인스턴스

BigString의 인스턴스의 bigchars필드 (BigChar의 배열)

인스턴스를 공유한다.

better!

worse!

9

- □ BigString 클래스(계속)
 - 필드 bigchars 배열의 각 원소는 BigCharFactory로부터 BigChar
 를 얻어서 참조한다.
 - BigCharFactory은, 이미 생성된 BigChar인 경우에는 기존의 BigChar 인스턴스를 반환하므로, bigchars 배열의 각 원소는 같은 문자에 대해서는 BigChar 객체를 공유한다.

```
BigCharFactory factory = BigCharFactory.getInstance();
for (int i = 0; i < bigchars.length; i++) {
 bigchars[i] = factory.getBigChar(string.charAt(i));
}
```

문자열 중에서 i 번째 문자

■ (참고) 매번 새로운 인스턴스를 생성하는 경우

```
for (int i = 0; i < bigchars.length; i++) {
 bigchars[i] = new BigChar(string.charAt(i));
}
```

- □ Main 클래스
 - 명령행 인자로 들어온 문자열을 실인자로 해서, BigString() 객체를 생성한다.

03. 등장 역할

- □ Flyweight(플라이급)의 역할
 - 평소대로 취급하면 프로그램이 무거워져서(메모리 많이 차지해서) 공유하는게 훨씬 좋은 역할
 - 예제에서는, BigChar 클래스가 해당됨
- □ FlyweightFactory(플라이급의 공장)의 역할
 - Flyweight 역할을 만드는 공장의 역할
 - 공장을 사용해서 Flyweight 역할을 만들면, 인스턴스가 공유된다.
 - 예제에서는, BigCharFactory 클래스가 해당됨

03. 등장 역할

- □ Client(의뢰자)의 역할
 - FlyweightFactory를 사용하여 Flyweight 역할을 만들어내서 이용하는 역할
 - 예제에서는, BigString 클래스가 해당됨

03. 등장 역할

- □ 여러 곳에 영향이 미친다.
 - Flyweight 패턴의 핵심은, 인스턴스를 '공유'하는 것이다.
 - 주의해야 할 점
 - 공유하고 있는 것을 변경하면 여러 곳에 동시에 영향이 미친다.
 - => 꼭 공유시켜야 할 정보들만 Flyweight 역할에 맡겨라.
 - 예: 예제 프로그램에, '채색된 큰 문자열'을 사용하고자 할 때 색깔 정보 를 어느 클래스에 두어야 할까?
 - 방법1: BigChar에 두는 방법
 - BigString 내의 공유되는 모든 BigChar 인스턴스는 동일한 색을 가지 게 된다.
 - 방법2: BigString에 두는 방법
 - "몇 번째 문자는 무슨 색깔"이라는 정보를 BigString이 따로 가지고 있다.
 - 따라서, 공유되는 BigChar 인스턴스라도 다른 색깔로 표현될 수 있다.
 - 항상 어떤 정보를 공유시킬지 신중히 생각해야 한다.

- □ instrinsic(본질적인, 내재하는)과 extrinsic(부대적인, 비본질 적인)
 - instrinsic한 정보: 공유되어야 하는 정보
 - 상태에 의존하지 않는 정보
 - 예: BigChar의 폰트 데이터
 - extrinsic한 정보: 공유시키지 말아야 할 정보
 - 상태에 따라 바뀌는 정보를 의미함
 - BigChar의 인스턴스가 BigString의 몇 번째 문자인가라는 정보는 BigChar가 위치하는 장소에 따라 변하기 때문에, BigChar에게 부여할 수 없다.

intrinsic한 정보	장소나 상황에 의존하지 않기 때문에 공유할 수 있습니다
extrinsic한 정보	장소나 상황에 의존하기 때문에 공유할 수 없습니다

- □ 관리되고 있는 인스턴스는 쓰레기수집(Garbage collection) 이 되지 않는다.
 - BigChar 인스턴스는 Hashtable에 의해서 관리된다. 따라서, 절대 쓰레기 수집이 되지 않는다.
 - 쓰레기 수집
 - 자바는 new 연산자에 의해 객체를 생성하고, 메모리를 확보한다.
 - 객체가 많아지면, 메모리가 부족해지고, 자바 가상 기계는 쓰레기 수집이라는 처리를 시작한다.
 - 메모리 공간을 조사하며, 사용되지 않는 인스턴스를 제거하고 메모리의 빈 영역을 늘인다.

- □ 메모리 이외의 리소스
 - 프로그램에서의 리소스
 - 메모리 공간
 - 시간
 - Flyweight 패턴을 사용하면, new 횟수를 줄이므로 프로그램의 속도를 높일 수 있다.

05. 관련 패턴

- □ Proxy 패턴
- □ Composite 패턴
- Singleton 패턴

06. 요약

□ 메모리의 소비를 적게 하기 위해, 인스턴스를 공유시키는 Flyweight 패턴