

Builder (budowniczy)

Cel:

Oddzielenie konstruowania złożonego obiektu od jego reprezentacji, tak aby ten sam proces konstrukcji mógł tworzyć różne reprezentacje.

Przykład:


```
abstract class TableBuilder {
 public abstract void addRow();
 public abstract void addCol();
class TableBuilderHTML extends TableBuilder {
 public void addRow() { /* ... */ }
 public void addCol() { /* ... */ }
 public String getTable() { /* ... */ }
// ... Client
 builder = new TableBuilderHTML();
 builder.addRow(); // ...
 builder.addCol(); // ...
 // ...
 String table = builder.getTable();
```

Zastosowanie:

- Gdy algorytm tworzenia złożonego obiektu powinien być niezależny od części, które składają się na ten obiekt i sposobu ich składania
- Gdy proces konstrukcji powinien pozwalać na różne reprezentacje tworzonego obiektu

Struktura:

Składniki:

- Builder deklaruje abstrakcyjny interfejs tworzenia części produktu
- ConcreteBuilder tworzy i składa części produktu, implementując interfejs Buildera; definiuje i przechowuje tworzoną reprezentację produktu; udostępnia interfejs pozwalający na odebranie stworzonego produktu
- Director konstruuje obiekt przy pomocy interfejsu Buildera
- Product reprezentuje złożony obiekt, który konstruujemy; wewnętrzną reprezentację produktu definiuje ConcreteBuilder, on też definiuje proces jego składania; product przeważnie składa się z klas reprezentujących jego części składowe

Zależności:

- Klient tworzy obiekt Directora i konfiguruje go konkretnym rodzajem Buildera.
- Director kieruje do Buildera żądania tworzenia kolejnych części produktu.
- Builder wykonuje te żądania: tworzy części i do daje je do produktu.
- Klient odbiera od Buildera gotowy produkt.

```
class Director {
 public Director(TableBuilder builder) { /* ... */ }
 public void createTable(int rows, int cols) {
 for(int i = 0; i < rows; ++i)
 builder.addRow();
 for(int i = 0; i < cols; ++i)
 builder.addCol();
// ... Client
 TableBuilderSwing builder = new
TableBuilderSwing();
 Director director = new Director(builder);
 director.createTable(5, 3);
 JComponent table = builder.GetResult();
```


Konsekwencje:

- 1. umożliwia zmianę wewnętrznej reprezentacji produktu builder dostarcza directorowi abstrakcyjny interfejs do tworzenia produktu, ukrywając przed nim reprezentację i wewnętrzną strukturę, oraz to, w jaki sposób jest on składany; aby zmienić wewnętrzną reprezentację produktu wystarczy zdefiniować nowy rodzaj buildera;
- 2. izoluje kod konstrukcji i reprezentacji poprawia modularność hermetyzując sposób tworzenia złożonego obiektu klient nie musi wiedzieć jakie klasy tworzą wewnętrzną strukturę produktu, gdyż nie są one widoczne w interfejsie buildera; każdy konkretny builder zawiera cały kod potrzebny do stworzenia i złożenia danego rodzaju produktu, director może używać raz napisanego kodu do konstrukcji innych wariantów produktu z tych samych kawałków;
- 3. daje bardziej precyzyjną kontrolę nad procesem konstrukcji w przeciwieństwie do wzorców tworzących produkt w jednym ruchu, builder tworzy go krok po kroku, pod kontrolą directora produkt jest zwracany dopiero po skończeniu produkcji, zatem interfejs buildera lepiej przedstawia proces tworzenia obiektu i daje nad nim pełniejszą kontrolę;

Implementacja:

Zazwyczaj mamy abstrakcyjnego buildera, który definiuje operację dla każdego komponentu, o którego stworzenie może prosić director (domyślnie pustą) – konkretny builder przesłania operacje tworzące interesujące go komponenty. A poza tym:

1. interfejs tworzenia i składania – jak konstruować produkty? tworzymy je krok po kroku, zatem interfejs buildera musi być wystarczająco uniwersalny, by pozwolić na tworzenie produktów wszystkim rodzajom konkretnych builderów; czasem wystarczy po kolei tworzyć kolejne fragmenty i składać je ze sobą (np. tekst formatowany), wtedy interfejs tworzenia produktu jest prosty, ale czasem potrzebujemy odwołań do części już stworzonych (grafy, drzewa) – wówczas builder bedzie zwracał jakieś wezły dla directora, a ten przekaże je dalej w kolejnych wywołaniach: class TreeBuilder { public Node addNode(Node parent, String text) { Node node = new Node(); node.text = text; node.parent = parent; return node; } class TreeDirector { private TreeBuilder builder; public TreeDirector(TreeBuilder b) { builder = b; } public void construct() { Node root = builder.addNode(null, "root"); builder.addNode(root, "A"); builder.addNode(root, "B"); builder.addNode(root, "C");

2. dlaczego nie ma abstrakcyjnej klasy produktu? – gdyż konkretne produkty różnią się tak bardzo, że nic byśmy nie zyskali dając im wspólny interfejs; ponieważ to klient konfiguruje directora konkretnym builderem, wie on który builder jest w użyciu i jak się nim zająć poprawnie;

```
class WindowBuilderGUI extends WindowBuilder {
 public void addButton( /* ... */ ) { /* ... */ }
 public void addLabel( /* ... */ ) { /* ... */ }
 public JFrame getProduct() { /* ... */ }
}
class WindowBuilderImage extends WindowBuilder {
 public void addButton( /* ... */ ) { /* ... */ }
 public void addLabel( /* ... */ ) { /* ... */ }
 public Image getProduct() { /* ... */ }
}
```

3. domyślnie puste metody w builderze (a nie abstrakcyjne) – aby klient mógł przesłonić tylko te operacje, których potrzebuje;

Powiązania:

- <u>Abstract Factory</u> również może konstruować złożone produkty, ale <u>Builder</u> skupia się na ich tworzeniu krok-po-kroku, zaś <u>Abstract Factory</u> na wydzieleniu osobnych rodzin produktów. <u>Builder</u> zwraca produkt dopiero w ostatnim kroku produkcji.
- <u>Builder</u> zazwyczaj zajmuje się tworzeniem Kompozytów (<u>Composite</u>).