

Prototype

Situace


- chceme vytvořit grafický editor pro různé neznámé objekty
 - může to být cokoliv text, obrázky, "čáry"


Ne světlé písmo na tmavém pozadí !!!


Situace


GraphicTool potřebuje způsob, jak vytvořit objekty, s kterými má pracovat


Řešení

- nebudeme vytvářet třídu NěcoGraficTool pro každý druh prvků (WholeNoteGT, HalfNoteGT,...)
- vytvoříme jenom jednu třídu a jednotlivé instance inicializujeme instancí prvku (WholeNote, HalfNote,...), který budeme kopírovat
- taková instance se jmenuje prototype


Účastníci:

- Prototype (abstraktní třída)
- ConcretePrototype (podtřídy)
- Client


- "tvořivý" (creational) návrhový vzor
- systém (Client) je nezávislý na produktech (objektech) s kterými pracuje
 - nezná vnitřní strukturu objektů, jenom veřejný interface
- systém neví, kterou konkrétní třídu používá
 - zná jenom (abstraktního) předka této třídy
- podstatou je schopnost prototypu vytvářet svou kopii
 - prototype->clone();


```
class Cviciste {
 public Vojak vytvor vojaka() {
 if (energieCviciste ≥ 50)
 return kulometcik.clone();
 else
 return snajpr.clone();
 private Vojak kulometcik = new Kulometcik(); // prototyp
 private Vojak snajpr = new Snajpr(); // prototyp
class Vojak {
 public abstract Vojak clone();
class Kulometcik extends Vojak {
 @Override
 public Vojak clone() {
 // vytvori kopii sebe sama
class Snajpr extends Vojak {
 @Override
 public Vojak clone() {
 // vytvori kopii sebe sama
```

- Poznámky:
 - pokud klonování je používáno v programu i jinde pro jiné účely, máme
 Prototype implementovaný "zadarmo"
- Někdy se používá
 - katalog prototypů (prototype manager)
 - prototypy se registrují v katalogu (pod nějakým identifikátorem)
 - klienti používají pro klonování prototypy z katalogu (a vytvářejí nové instance)
 - metoda clone() nemusí provádět "deep copy"
 - ve některých případech stačí "shallow copy" nebo nějaká jejich kombinace
 - musíme si rozmyslet, co mohou klony sdílet a co ne
- Nevýhody:
 - obtížné implementovat clone() metody do již existující hierarchie tříd
 - obtížné implementovat clone() metodu pro třídy s nekopírovatelnými elementy nebo s cyklickými referencemi

Situace, kdy se hodí (1/5)

- Situace: konstrukce objektu vyžaduje netriviální práci (z hlediska velikosti kódu)
 - např. při použití návrhových vzorů Decorator nebo Composite
- Problém: chceme-li více totožných objektů
- Některé možnosti řešení:
 - Factory Method / Abstract Factory
 - máme metodu, která provede konstrukční kód
 - Prototype
 - implementujeme metody Clone()
 - výhody oproti továrnám:
 - konstrukce objektu je na jednom místě, není nutné upravovat ještě továrnu
 - vytvořit nové typy objektů lze v run-time (vytvořit novou továrnu v run-time obecně nelze)
 - Builder
 - Výhoda: flexibilnější
 - Nevýhoda: Vytvoření pomocí builderu je "ukecanější" (nutno specifikovat parametry, v případě factory/prototype necháváme specifikaci parametrů na nich)

Situace, kdy se hodí (2/5)

- Situace: chceme/máme mnoho druhů instancí nějaké třídy
 - např. mnoho potomků třídy nebo mnoho druhů různých parametrizací této třídy
- Příklad situace:
 - např. vytváříme hru, v níž je velké množství zbraní, které jsou různě účinné a mají různý dosah
- Některé možnosti řešení:
 - druh instance = nová dědící třída
 - nevýhody
 - nepraktické, může-li se počet druhů instancí měnit
 - nepoužitelné, mohou-li se druhy instance generovat v run-time
 - druh instance = sada parametrů hlavní třídy (nejsou zde žádné dědící třídy)
 - výhoda: můžeme se zbavit toho velkého množství tříd, stačí nám jen jedna
 - nevýhoda: špatně se s tím pracuje
 - Prototype
 - pro každý druh třídy vytvoříme prototyp
 - výhody:
 - flexibilní řešení
 - můžeme se zbavit toho velkého množství tříd, stačí nám jen jedna
 - unikátní vlastnost návrhového vzoru Prototype

Situace, kdy se hodí (3/5)

- Situace: "třídy se vytvářejí dynamicky v run-time"
- Příklad situace:
 - např. procedurálně generujeme různé druhy jednotek do nějaké hry
- Problém: chceme vytvářet instance nějaké této třídy
- Řešení:
 - Prototype
 - každou instanci vytvoříme jen jednou a uložíme si ji jako prototyp
 - toto je něco, na co jiné návrhové vzory pro vytváření instancí neposkytují řešení
 - Příklad

Situace, kdy se hodí (4/5)

- Situace: "je nutné duplikovat hierarchii tříd jak u těchto tříd, tak u jejich továren"
- Příklad situace:
 - např. Animal má potomky Dog a Cat, AnimalFactory má potomky DogFactory a CatFactory
- Problém: špatně se modifikuje hierarchie tříd
- Řešení:
 - Prototype
 - máme prototypy, nepotřebujeme továrny

Situace, kdy se hodí (5/5)

- Situace: "konstrukce objektu je netriviální (z hlediska časové efektivity)"
- Příklad situace:
 - např. při konstrukci objektu je nutná práce se souborem
- Problém: chceme se vyhnout každé další konstrukci objektu "od nuly"
- Řešení:
 - Prototype
 - první konstrukci provedeme obvykle, každou další již pomocí klonování prototypu
 - předpokládáme, že při dalších konstrukcích nebude třeba se souborem pracovat (např. je již načtený a jeho obsah je součástí prototypu)

Obecné vztahy k jiným návrhovým vzorům

- Abstract Factory / Factory Method
 - Prototype a Abstract Factory a Factory Method slouží podobným účelům
 - Prototype ale může někdy nabídnout více (viz předchozí slajdy)
- Composite, Decorator
 - Prototype může sloužit pro uchování vytvořených kompozitů
- Singleton
 - Prototype Manager může být řešen pomocí Singletonu

Známá použití

- A long, long time ago in a galaxy far, far away... Impérium použilo návrhový vzor Prototype pro výrobu Storm Trooperů
- Existují programovací jazyky, kde se objekty nevytvářejí obvyklým způsobem ale pomocí klonování prototypů
 - Self
 - živý jazyk (zatím poslední verze 2017)
 - objektově-orientovaný, dynamicky typovaný, JIT
 - některé JIT techniky byly zde nasazeny poprvé
 - prototypovaný přístup k objektům
 - vytvoříme nějaké objekty systémem "přidat element", poté objekty klonujeme
 - žádné třídy
 - Omega