Strategy


Zapouzdřuje rodinu algoritmů, aby byly vzájemně zaměnitelné

Problém

- o navigační systém nad mapovým podkladem
 - o nejrychlejší cesta na zadanou adresu
- 1. cesty podél silnic
- 2. pěší zóny
- 3. veřejná doprava
- … další možnosti a algoritmy

Hlavní třída se bude zvětšovat ~~ neudržovatelná

🌝 Řešení - naivní


- algoritmy uzavřu do metod
- o if-else hell

```
public Output DisplayPath(string path, string address) {
 if (path == "roadPath") {
 return SearchPathOnRoads(address);
 }
 else if (path == "walkPath") {
 return SearchPathOnWalkPaths(address);
 }
 else if (path == "walkPath" && withPublicTransport) {
 if (useMetro) return SearchPathOnWPAndPT(address, true);
 else return SearchPathOnWPAndPT(address, false);
 }
 throw new Exception("feature is not supported");
}
```

- Řešení naivní
 - kód komplexní, špatně čitelný
 - těžko spravovatelný a složitě rozšiřitelný
- **Řešení Strategy**
 - encapsulace algoritmů do tříd = strategie
 - jednotné rozhraní pro algoritmy
 - hlavní třída referencuje aktuální strategii


- Hlavní třída: Navigator
- Interface: RouteStrategy s metodou na spuštění strategie buildRoute


Problém: Potřebuji se dostat na letiště

Přepravní strategie:

- Autobus
- Auto
- Kolo


Výběr strategie dle parametrů - čas a cena


Context

- reference na konkrétní algoritmus
- vykonává strategii, ale neví kterou


- společné rozhraní


ConcreteStrategy

- implementace konkrétního algoritmu

Implementace

```
interface Strategy {
 Result method execute(Input input);
}
```

```
class ConcreteStrategy implements Strategy {
 Result method execute(Input input) {
 var result = processInput(input);
 return result;
 }
}
```

[Implementace - default strategy, templates

```
class Context {
 private Strategy strategy;
 public Context(Strategy strategy = defaultStrategy)
 => setStrategy(strategy);
```

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

compile time!


 (\circ)

Kdy volit/nevolit Strategy?

- o volba algoritmu za běhu programu
- izolace logiky od implementacerůzné druhy stejného algoritmu
- o if-else hell

- o málo algoritmů
- o není nutné je za běhu měnit
 - overhead mezi Strategy a Context


- izolace implementačních detailů od logiky
- o volba algoritmy za běhu programu
- nahrazení dědičnosti kompozicí
 - více ortogonálních strategií
- Open/Closed Principle:
 - otevřená pro rozšíření
 - uzavřená pro modifikaci

⋈ Nevýhody

- vzor může zkomplikovat kód
- klient musí znát strategie a jejich rozdíly

- moderní programovací jazyky obsahují podporu pro funkcionální typy
 - implementace algoritmů v anonymních funkcích nahrazujících Strategy
 → overhead

Možné aplikace

- O GUI
 - validace formulářových prvků
 - layout manager různé algoritmy pro layout prvků
- třídění
 - třídící algoritmus dle velikosti a struktury dat
- komprese dat
 - různé metody
- obecně
 - nahrávání, ukládání a generování výsledků v různých formátech
 - I/O (konzole, soubor, síť...)


Command

okonvertuje operace do objektů

State

- chování určeno stavem
- stav se může měnit implicitně, Strategii mění klient

Template method

- o částečné kroky vs. celý algoritmus
- ofunguje na základě dědičnosti, Strategie využívá kompozici