Tervminták I. (Sablonfüggvény, Stratégia, Egyke, Látogató)

Testek térfogata

Lények túlélési versenye

1.Feladat

Készítsünk programot, amellyel különféle testek térfogatát számolhatjuk ki, illetve megadhatjuk azt is, hogy az egyes testfajtákból hány objektumot hoztunk létre!

A lehetséges fajták:

- szabályos testek: gömb, kocka, tetraéder, oktaéder;
- hasáb jellegű testek: henger, négyzet alapú és szabályos háromszög alapú hasáb;
- gúla jellegű testek: kúp, négyzetes gúla.

Osztálydiagram

Absztrakt osztály, interfész

- □ Absztrakt (abstract) osztály az, amelyből nem példányosítunk objektumokat, kizárólag ősosztályként szolgálnak a származtatásokhoz.
 - az absztrakt osztály nevét dőlt betűvel kell írni.
- Nyelvi szempontból egy osztály attól lesz absztrakt, hogy
 - konstruktorai nem publikusak, vagy
 - legalább egy metódusa absztrakt, azaz nincs implementálva, és csak a származtatás során írjuk majd felül
 - az absztrakt metódust dőlt betűvel jelöljük
- □ Interfésznek, azaz tisztán absztrakt (*pure abstract*) osztálynak nevezzük azt az osztályt, amelyiknek egyetlen metódusa sincs implementálva.
- Amikor egy osztály a származtatása során egy interfész minden absztrakt metódusát implementálja, akkor megvalósítja az interfészt.

Absztrakt testek

A testek ősosztálya


```
class Shape
{
 public:
 virtual ~Shape();
 virtual double volume() const = 0;
 static int piece() { return _piece; }
 protected:
 Shape(double size);
 double _size;
 private:
 static int _piece;
};
 osztályszintű adattag

 egy absztrakt metódusú osztály absztrakt
 return _piece;
}
```

Szabályos absztrakt test

Enélkül a konstruktor automatikusan hívná az ősosztály üres (paraméter nélküli) konstruktorát, de olyan most nincs.

Szabályos testek

Sablonfüggvény (template method) tervezési minta

□ Egy algoritmust egy osztály metódusaként úgy adunk meg, hogy annak egyes lépéseit az algoritmus szerkezetének változtatása nélkül a futási idejű polimorfizmusra támaszkodva meg tudjuk változtatni.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Gömb

```
class Sphere : public Regular
{
 public:
 Sphere(double size);
 ~Sphere();
 static int piece() { return _piece; }
 protected:
 double multiplier() const override { return _multiplier; }
 private:
 constexpr static double _multiplier = (4.0 * 3.14159) / 3.0;
 static int _piece;
};
 konstans osztályszintű kifejezés definiálása
```

```
int Sphere::_piece = 0;
Sphere::Sphere(double size) : Regular(size){
 ++_piece;
}
Sphere::~Sphere() {
 --_piece;
}
```


Kúpszerű testek

Főprogram - populálás

```
#include <iostream>
#include <fstream>
#include <vector>
#include "shapes.h"
using namespace std;
Shape* create(ifstream &inp);
void statistic();
int main()
 ifstream inp("shapes.txt");
 if(inp.fail()) { cout << "Wrong file name!\n"; return 1; }</pre>
 int shape number;
 inp >> shape number;
 vector<Shape*> shapes(shape number);
 for ( int i = 0; i < shape number; ++i ) {</pre>
 shapes[i] = create(inp); vector<Shape> nem lenne jó, mert
 inp.close();
```

```
shapes.txt
Cube 5.0
Cylinder 3.0 8.0
Cylinder 1.0 10.0
Tetrahedron 4.0
SquarePyramid 3.0 10.0
Octahedron 1.0
Cube 2.0
SquarePyramid 2.0 10.0
```

- 1. a Shape-nek nincs publikus üres konstruktora
- 2. a Shape absztrakt
- 3. a tömbbe úgyis a Shape leszármazottjainak referenciáit vagy pointereit kell betenni, ha a futási idejű polimorfizmust használni akarjuk

Test példányosítása

```
Shape* create(ifstream &inp)
 Lehetne a Shape osztályszintű metódusa is,
 ha látnia kellene a Shape rejtett elemeit.
 Shape *p;
 string type;
 inp >> type;
 A származtatás ténye miatt lehet értékül
 double size, height;
 adni egy Shape* típusú változónak egy
 inp >> size;
 if ( type == "Cube" ) {
 Cube* pointert
 p = new Cube(size);
 else if ( type == "Sphere" ) {
 p = new Sphere(size);
 else if ( type == "Tetrahedron" ) {
 p = new Tetrahedron(size);
 shapes.txt
 else if ( type == "Octahedron" ) {
 Cube 5.0
 Cylinder 3.0 8.0
 p = new Octahedron(size);
 Cylinder 1.0 10.0
 Tetrahedron 4.0
 else if ( type == "Cylinder" ) {
 inp >> height;
 SquarePyramid 3.0 10.0
 Octahedron 1.0
 p = new Cylinder(size, height);
 Cube 2.0
 SquarePyramid 2.0 10.0
```


Test példányosítása folyt.

```
Shape* create(ifstream &inp)
 else if ( type == "SquarePrism" ) {
 inp >> height;
 p = new SquarePrism(size, height);
 else if ( type == "TriangularPrism" ) {
 inp >> height;
 p = new TriangularPrism(size, height);
 else if ( type == "Cone" ) {
 inp >> height;
 p = new Cone(size, height);
 else if ( type == "SquarePyramid" ) {
 inp >> height;
 p = new SquarePyramid(size, height);
 else{
 cout << "Unknown shape" << endl;</pre>
 return p;
```


Főprogram folyt.

```
for ( Shape *p : shapes ) {
 cout << p->volume() << endl;</pre>
 A futási idejű polimorfizmus miatt
 a Shape ősosztály virtuális volume() metódusa
 statistic();
 helyett a megfelelő test térfogatát számolja.
 for ( Shape *p : shapes ) delete p;
 A futási idejű polimorfizmus miatt
 statistic();
 a Test ősosztály virtuális destruktora
 helyett a megfelelő test destruktora fut le.
void statistic() {
 << " "
 cout << Shape::piece()</pre>
 << " " << Regular::piece()
 << Prismatic::piece()
 << " " << Conical::piece()
 << Sphere::piece()
 << " " << Cube::piece()
 << " "
 << Tetrahedron::piece() << " " << Octahedron::piece()
 << " "
 << " " << SquarePrism::piece()
 << Cylinder::piece()
 << TriangularPrism::piece() << " "
 << " " << SquarePyramid::piece()<<
 << Cone::piece()
 endl;
```

Redundancia felszámolása: alapterületet számoló metódusok helyett objektumok

Függőség befecskendezés

Stratégia (strategy) tervezési minta

□ Egy algoritmus-családot definiálunk azért, hogy az egyik algoritmust felhasználhassuk, de hogy melyiket, azt a felhasználás kódjának leírásakor még nem ismerjük. objektum összetétel révén megvalósuló felelősség átruházás (dependency injection) Strategy **Environment** ref algorithm() method() ref.algorithm() **StrategyA StrategyB** algorithm() algorithm()

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.


```
Cylinder::Cylinder(...) : Prismatic(...) {
 ++ piece; basis = new CircleArea();
 Cone::Cone(...) : Conical(...) {
Cylinder::~Cylinder() {
 ++ piece; basis = new CircleArea();
 -- piece; delete basis;
 Cone::~Cone() {
 -- piece; delete basis;
```

```
SquarePrism::SquarePrism(...) : Prismatic(...) {
 ++ piece; basis = new SquareArea();
SquarePrism::~SquarePrism() {
 SquarePyramid::SquarePyramid(...) : Conical(...) {
 -- piece; delete basis;
 ++ piece; basis = new SquareArea();
 SquarePyramid::~SquarePyramid() {
 -- piece; delete basis;
```


```
TriangularPrism::TriangularPrism(...) : Prismatic(...) {
 ++ piece; basis = new TriangularArea();
TriangularPrism::~TriangularPrism() {
 -- piece; delete basis;
```

Kritika a hatékonyságról:

A kód-redundancia megszűnt, de előállt egy memória pazarlás: például 5 henger és 3 kúp létrehozásához összesen 8 körterület objektumot kell példányosítani, pedig egy is elég lenne, amelyet mindenki használhatna.

Egyke (singleton) tervezési minta

 Egy osztálynak legfeljebb egy objektumát akarjuk példányosítani függetlenül a példányosítási kérelmek számától.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Egy adott alapterület kiszámolásához elég csak egyetlen objektum

Négyzet terület

```
class SquareArea : public Area
{
 public:
 double area(double m) const override {
 return m * m;
 }
 static SquareArea *instance();
 private:
 static SquareArea *_instance;
 SquareArea () {}
};
```

sehová sem mutató pointer

```
SquareArea* SquareArea::_instance = nullptr;

SquareArea* SquareArea::instance()
{
 if ( _instance == nullptr ) _instance = new SquareArea();
 return _instance;
}
```

```
Cylinder::Cylinder(...) : Prismatic(...) {
 ++ piece; basis = CircleArea::instance();
 Cone::Cone(...) : Conical(...) {
Cylinder::~Cylinder() {
 ++ piece; basis = CircleArea::instance();
 -- piece;
 Cone::~Cone() {
 -- piece;
 _basis = new CircleArea() helyett
SquarePrism::SquarePrism(...) : Prismatic(...) {
 ++ piece; basis = SquareArea::instance();
SquarePrism::~SquarePrism() {
 -- piece;
 SquarePyramid::SquarePyramid(...) : Conical(...) {
 ++ piece; basis = SquareArea::instance();
 SquarePyramid::~SquarePyramid() {
 -- piece;
TriangularPrism ::TriangularPrism(...) : Prismatic(...) {
 ++ piece; basis = TriangularArea::instance();
TriangularPrism::~TriangularPrism() {
 -- piece;
```

2. Feladat

Készítsünk programot, amellyel lények túlélési versenyét modellezhetjük.

A lények három faj (zöldike, buckabogár, tocsogó) valamelyikéhez tartoznak. Minden lénynek van neve (sztring), ismert a faja, és az aktuális életereje (egész szám). A versenyen induló lények sorban egymás után egy olyan pályán haladnak végig, ahol három féle (homokos, füves, mocsaras) terep váltakozik. Amikor egy lény keresztül halad egy terepen, akkor a lény és a terep fajtájától függően átalakíthatja a terepet, miközben változik az életereje. Ha az életereje nulla vagy annál kevesebb értékű lesz, a lény elpusztul. Adjuk meg a pályán végig jutó, azaz életben maradt lények neveit!

- Zöldike: füvön az életereje eggyel nő, homokon kettővel csökken, mocsárban eggyel csökken; a mocsaras terepet fűvé alakítja, a másik két terep fajtát nem változtatja meg.
- Buckabogár: füvön az ereje kettővel csökken, homokon hárommal nő, mocsárban néggyel csökken; a füvet homokká, a mocsarat fűvé alakítja, de a homokot nem változtatja meg.
- Tocsogó: füvön az életereje kettővel, homokon öttel csökken, mocsárban hattal nő; a füvet mocsárrá alakítja, a másik két fajta terepet nem változtatja meg.

Megoldási terv

```
A: \quad \text{pálya: Terep}^m, \ \text{lény: Lény}^n, \ \text{túlélők: String}^* \\ \text{Ef:} \quad \text{lény} = \text{lény}_0 \land \text{ pálya} = \text{pálya}_0 \\ \text{Uf:} \quad \forall i \in [1..n]: \left( \text{lény}[i], \text{pálya}_i \right) = \text{áthalad(lény}_0[i], \text{pálya}_{i-1} \right) \\ \land \quad \text{pálya} = \text{pálya}_n \\ \land \quad \text{túlélők} = \bigoplus_{i=1..n} < \text{lény}[i].\text{név}() > \begin{cases} \text{a pálya az } i\text{-dik lény} \\ \text{áthaladása után: azaz} \\ \text{a pálya i-dik állapota} \end{cases} \\ \text{a pálya az } i\text{-dik lény} \\ \text{áthaladása után: azaz} \\ \text{a pálya } i\text{-dik állapota} \end{cases}
```

```
túlélők := <>

i = 1 .. n

lény[i], pálya := áthalad(lény[i], pálya)

lény[i].él()

túlélők : write (lény[i].név()) —
```

Egy lény áthaladása

Az i-dik lény a pálya_{i-1} mezőin egyesével lépked (amíg él), és minden lépése megváltoztathatja az adott terepet, miközben a lény maga is átalakul.


```
pálya<sub>i-1</sub>
 a lény[i] állapota a verseny előtt, azaz lény<sub>o</sub>[i]
A: pálya: Terep<sup>m</sup>, lényi: Lény
Ef: pálya = pálya' ∧ lényi = lényi
 a lény[i] állapota a j-1-dik lépés után
Uf: \forall j \in [1..m]: (lényi_i, pálya[j]) = átalakít(lényi_{i-1}, pálya'[j])
 ∧ lényi = lényi<sub>m</sub>
 pálya<sub>i</sub>[j]
 \neglényi<sub>i</sub>.él() \rightarrow \forall k \in [j+1..m]: lényi<sub>k</sub> = lényi<sub>i</sub>)
 a lény[i] állapota a verseny után
 lényi, pálya := áthalad(lényi, pálya)
 j := 1
 lény[i], pálya[j] := átalakít(lény[i], pálya[j] )
 \neglényi.él() \land j \leq m
 lényi.átalakít(pálya[j])
 j := j+1
```

Főprogram

```
// Competition
for( int i=0; i < n; ++i ) {
 for( int j=0; creature[i]->alive() && j < m; ++j ) {
 creature[i]->transmute(court[j]);
 }
 if (creature[i]->alive() ) cout << creature[i]->name() << endl;
}
main.cpp</pre>
```

Ahhoz, hogy ilyen egyszerűen írhassuk le, jól jönne a futási idejű polimorfizmus, azaz hogy a creature[i] aktuális típusától függjön a transmute() működése.

Lények származtatása

Lények

```
class Creature{
protected:
 int _power;
 std::string _name;
 Creature (const std::string &str, int e = 0)
 :_name(str), _power(e) {}
public:
 std::string name() const { return _name; }
 bool alive() const { return _power > 0; }
 void changePower(int e) { _power += e; }
 virtual void transmute(int &court) = 0;
 virtual ~Creature () {}
};
 creature.h
```

```
class Greenfinch : public Creature {
public:
 Greenfinch(const std::string &str, int e = 0) : Creature(str, e) {}
 void transmute(int &court) override;
};
class DuneBeetle : public Creature {
public:
 DuneBeetle (const std::string &str, int e = 0) : Creature (str, e) {}
 void transmute(int &court) override;
};
class Squelchy : public Creature {
public:
 Squelchy(const std::string &str, int e = 0) : Creature(str, e) {}
 void transmute(int &court) override;
 creature.h
};
```

A lények és a terepek kölcsönhatása

zöldikék	életerő változás	terepváltozás
homokban	-2	-
fűben	+1	-
mocsárban	-1	fű

buckabogarak	életerő változás	terepváltozás
homokban	+3	-
fűben	-2	homok
mocsárban	-4	fű

tocsogók	életerő változás	terepváltozás
homokban	-5	-
fűben	-2	mocsár
mocsárban	+6	-

Lények átalakít() metódusai

```
void Greenfinch::transmute(int &court) {
 Single responsibility
 if ( alive() ) {
 switch(court) {
 Open-closed
 case 0: power-=2; break;
 Liskov's substitution
 case 1: power+=1; break;
 case 2: power-=1; court = 1; break;
 Interface segregation
 void DuneBeetle::transmute(int &court) {
 Depedency inversion
 if (alive()) {
 switch (court) {
 case 0: power+=3; break;
 case 1: power-=2; court = 0; break;
 case 2: power-=4; court = 1; break;
 void Squelchy::transmute(int &court) {
 if (alive()) {
```


Kritika a kódról:

```
 rosszul olvasható:
 a terepeket azonosító egész számok
 nem "beszédes" jelölések
 nem rugalmas:
```


újabb terepfajta bevezetése esetén az elágazásokat módosítani kell, azaz meglévő kódon kell változtatni

```
d Squelchy::transmute(int &court) {
 if (alive() ) {
 switch(court) {
 case 0: _power-=5; break;
 case 1: _power-=2; court = 2; break;
 case 2: _power+=6; break;
 }
}
```

Terepek származtatása

Lények osztálydiagramja újra

Látogató (visitor) tervezési minta

□ Amikor egy metódus működése attól függ, hogy egy objektum-készlet melyik objektumát kapja meg paraméterként, de nem akarunk a készlet objektumainak számától függő elágazást használni metódus leírásához.

A tervezési minták az objektum-alapú modellezést támogató osztálydiagram minták, amelyek az újrafelhasználhatóság, módosíthatóság, hatékonyság biztosításában játszanak szerepet.

Lények látogatókkal

```
class Creature{
protected:
 int _power;
 std::string _name;
 Creature (const std::string &str, int e = 0)
 :_name(str), _power(e) {}
public:
 std::string name() const { return _name; }
 bool alive() const { return _power > 0; }
 void changePower(int e) { _power += e; }
 virtual void transmute(Ground* &court) = 0;
 virtual ~Creature () {}
};
```

```
class Greenfinch : public Creature {
public:
 Greenfinch(const std::string &str, int e = 0) : Creature(str, e) {}
 void transmute(Ground* &court) override {court = court->transmute(this);}
};
class DuneBeetle : public Creature {
public:
 DuneBeetle(const std::string &str, int e = 0) : Creature(str, e) {}
 void transmute(Ground* &court) override {court = court->transmute(this);}
};
class Squelchy : public Creature {
public:
 Squelchy(const std::string &str, int e = 0) : Creature(str, e) {}
 void transmute(Ground* &court) override {court = court->transmute(this);}
};
```

Terep és lény függő metódusok

```
Ground* Sand::transmute(Greenfinch *p) {
 p->changePower(-2); return this;
}
Ground* Sand::transmute(DuneBeetle *p) {
 p->changePower(3); return this;
}
Ground* Sand::transmute(Squelchy *p) {
 p->changePower(-5); return this;
```

Kritika a hatékonyságról:

Ugyanazon terep-objektumból (lásd hányszor hívódna meg itt a **new** Grass) nagyon sok jöhet létre. Elég lenne egyetlen homok-, mocsár-, és fű objektum.

```
Ground* Grass::transmute(Greenfinch *p) {
 p->changePower(1); return this;
}
Ground* Grass::transmute(DuneBeetle *p) {
 p->changePower(-2); return new Sand;
}
Ground* Grass::transmute(Squelchy *p) {
 p->changePower(-2); return new Marsh;
}
```

```
Ground* Marsh::transmute(Greenfinch *p) {
 p->changePower(-1); return new Grass;
}
Ground* Marsh::transmute(DuneBeetle *p) {
 p->changePower(-4); return new Grass;
}
Ground* Marsh::transmute(Squelchy *p) {
 p->changePower(6); return this;
}
```

Terep osztályok, mint egykék

```
Ground* Sand::transmute(Greenfinch *p) {
 p->changePower(-2); return this;
Ground* Sand::transmute(DuneBeetle *p) {
 p->changePower(3); return this;
Ground* Sand::transmute(Squelchy *p) {
 p->changePower(-5); return this;
 new Sand
 Ground* Grass::transmute(Greenfinch *p){
 new Grass
 p->changePower(1); return this;
 new Marsh
 helyett
 Ground* Grass::transmute(DuneBeetle *p) {
 p->changePower(-2); return Sand::instance();
 Ground* Grass::transmute(Squelchy *p) {
 p->changePower(-2); return Marsh::instance();
 Ground* Marsh::transmute(Greenfinch *p) {
 p->changePower(-1); return Grass::instance();
 Ground* Marsh::transmute(DuneBeetle *p) {
 p->changePower(-4); return Grass::instance();
 Ground* Marsh::transmute(Squelchy *p) {
 p->changePower(6); return this;
 ground.cpp
```

Feladat felpopulálása

```
S plash 20
ifstream f("input.txt");
 G greenish 10
if(f.fail()) { cout << "Wrong file name!\n"; return 1;}</pre>
 D bug 15
 S sponge 20
// populating creatures
int n; f >> n;
 10
vector<Creature*> creature(n);
 0210201012
for( int i=0; i<n; ++i ) {</pre>
 char ch; string nev; int p;
 f >> ch >> nev >> p;
 switch (ch) {
 case 'G' : creature[i] = new Greenfinch(nev, p); break;
 case 'D' : creature[i] = new DuneBeetle(nev, p); break;
 case 'S' : creature[i] = new Squelchy(nev, p); break;
// populating courts
int m; f >> m;
 new Sand
vector<Ground*> court(m);
 new Grass
for( int j=0; j<m; ++j ) {
 new Marsh helyett
 int k; f >> k;
 switch(k){
 case 0 : court[j] = Sand::instance(); break;
 case 1 : court[j] = Grass::instance(); break;
 case 2 : court[j] = Marsh::instance(); break;
 main.cpp
```

input.txt

Csomagok

#include "creature.h" körkörös include hivatkozást okozna. Itt azonban elég csak jelezni, hogy vannak ilyen osztályok

```
#include "ground.h"
 class Creature { ... };
#pragma once
class Greenfinch;
 class Greenfinch : public Creature { ... };
class DuneBeetle;
 class DuneBeetle : public Creature { ... };
class Squelchy;
 class Squelchy : public Creature { ... };
class Ground{
 creature.h
public:
 virtual Ground* transmuteGreenfinch(Greenfinch *q) = 0;
 virtual Ground* transmuteDuneBeetle(DuneBeetle *d) = 0;
 virtual Ground* transmuteSquelchy(Squelchy
 *s) = 0;
};
class Sand : public Ground { ... }
class Grass : public Ground { ... }
 ground.h
class Marsh : public Ground { ... }
```

#pragma once

```
#include "ground.h"
#include "creature.h"

...
ground.cpp
```