

Prototype (prototyp)

Cel:

Określenie rodzaju tworzonych obiektów poprzez wskazanie ich prototypu. Nowe instancje tworzymy kopiując prototyp.

Przykład:


• Edytor 3D – klient tworzy obiekty różnych kształtów

```
abstract class Shape {
 public void transform(AffineTransformation af)
 { /* ... */ }
class Cube extends Shape { /* ... */ }
class Cone extends Shape { /* ... */ }
class Sphere extends Shape { /* ... */ }
class Application {
 public Application() {
 toolbox.add(new Icon("cube"));
 toolbox.add(new Icon("cone"));
 toolbox.add(new Icon("sphere"));
 }
 public void action(Icon ic) {
 if(ic.name.equals("cube")) scene.add(new Cube());
 if(ic.name.equals("cone")) scene.add(new Cone());
 if(ic.name.equals("sphere")) scene.add(new Sphere());
```

Rozwiązanie:

```
abstract class Shape {
 public void transform(AffineTransformation af)
 { /* ... */ }
class Cube extends Shape { /* ... */ }
class Cone extends Shape { /* ... */ }
class Sphere extends Shape { /* ... */ }
class Application {
 public Application() {
 toolbox.add(new Icon(new Cube()));
 toolbox.add(new Icon(new Cone()));
 toolbox.add(new Icon(new Sphere()));
 }
 public void action(Icon ic) {
 Shape nowy = ic.prototype.clone();
 scene.add(nowy);
```

Struktura:


Składniki:

- Prototype deklaruje interfejs klonowania
- ConcretePrototype implementuje operację klonowania samego siebie
- Client tworzy nowe obiekty prosząc prototyp o sklonowanie siebie

Zależności:

Klient prosi prototyp o zwrócenie swojej kopii.

Zastosowanie:

- Gdy system ma być uniezależniony od tego, w jaki sposób obiekty są tworzone, składane i reprezentowane, i:
 - gdy klasy tworzonych obiektów są podawane w trakcie działania programu (np. przez dynamiczne ładowanie)
 - aby zapobiec tworzeniu całej hierarchii klas fabryk równolegle do hierarchii klas produktów
 - gdy instancje klasy mogą przyjmować jedynie jeden z niewielu stanów może wówczas lepiej będzie zrobić sobie odpowiednią liczbę prototypów i klonować je, zamiast tworzyć klasy ręczne wszędzie tam, gdzie ich potrzebujemy?

Konsekwencje:

Ukrywa przed klientem konkretną klasę produktu (zatem: mniej nazw, o których musi on wiedzieć), wymiana klas bez angażowania klienta. A poza tym:

- 1. dodawanie i usuwanie produktów w trakcie wykonania programu dołączenie nowej klasy produktu polega tylko na zarejestrowaniu jego prototypu
- 2. definiowanie nowych obiektów przez zmianę wartości nowe zachowania możemy definiować przez kompozycję (np. ustawiając wartości zmiennych), a nie definiowanie nowych klas. Rejestrujemy stworzone i odpowiednio sparametryzowane instancje klas jako prototypy, w ten sposób nawet użytkownik może "definiować" nowe "klasy"

3. definiowanie nowych obiektów przez zmianę struktury – obiekty mogą składać się z części, np. układ cyfrowy w odpowiednim edytorze; możemy pozwolić użytkownikowi zdefiniować jego układ jako prototyp na równi z naszymi

4. mniej dziedziczenia – Factory Method zazwyczaj produkuje hierarchię kreatorów równoległą do hierarchii produktów, prototyp w ogóle nie wymaga kreatorów; doceniane zwłaszcza w C++, bo np. Java ma klasę Class, która sama może działać jak prototyp i służyć jako kreator/prototyp:

```
Class prototyp = Cube.class;
Shape sh;
try {
 sh = (Shape)prototype.newInstance();
} catch(Exception ex) { sh = null; }
scene.add(sh);
```

5. Najpoważniejszym minusem jest konieczność implementacji metody Clone w każdej podklasie prototypu, co może być trudne – np. gdy te klasy już istnieją i/lub zawierają obiekty które nie wspomagają klonowania lub zawierają cykliczne referencje.

Implementacja:

1. menadżer prototypów – ilość prototypów w systemie nie jest ustalona i może zmieniać się dynamicznie – klient nie będzie wówczas musiał sam się nimi zajmować, a jedynie pobierał je z rejestru, gdzie są składowane; menadżer prototypów pozwala na rejestrowanie prototypu pod określoną nazwą-kluczem, wyrejestrowywanie, przeglądanie, zamianę, etc.

```
class Manager {
 private HashMap<String, Prototype> map =
 new HashMap<String, Prototype>();
 public void register(String name, Prototype p) {
 // usuwa poprzedniego o tej samej nazwie
 map.put(name, p);
 public void unregister(String name, Prototype p) {
 map.remove(name);
 public Prototype createNew(String name) {
 return map.get(name).clone();
Manager manager = new Manager();
```

```
manager manager = new manager(),
manager.register("cube", new Cube());
manager.register("cone", new Cone());
// ...
scene.add(manager.createNew("cube"));
```

2. implementacja operacji clone – może być trudnym zadaniem, zwłaszcza przy złożonych obiektach o cyklicznych referencjach; problemu kopii płytkiej/ głębokiej: niekiedy płytka wystarcza, ale klonując prototypy o skomplikowanej strukturze oczekujemy kopii głębokiej

```
class Prototype implements Cloneable {
 private int a;
 private double b;
 public Object clone() throws CloneNotSupportedException
 return super.clone();
Prototype prototyp = \dots
trv {
 Prototype nowy = (Prototype)prototyp.clone();
} catch(CloneNotSupportedException ex) {
 // . . .
```

```
class Prototype implements Cloneable {
 private int a;
 private double b;
 public Prototype clone() {
 Prototype p = null;
 trv {
 p = (Prototype)super.clone();
 }catch(CloneNotSupportedException e) { }
 return p;
Prototype prototyp = \dots
Prototype nowy = prototyp.clone();
```

uwaga na kopię płytką!

System.out.println(nowy);

```
class Prototype implements Cloneable {
 private Object a;
 private double[] b;
 public Prototype clone() { /* ... */ }
 public String toString() {
 return super.toString() + "(" + a + "," + b + ")";
Prototype prototyp = ...
Prototype nowy = prototyp.clone();
System.out.println(prototyp);
```

```
class Prototype implements Serializable{
 private Object a;
 private double[] b;
 public Prototype clone() {
 Prototype p = null;
 trv {
 ByteArrayOutputStream bufor =
 new ByteArrayOutputStream();
 ObjectOutputStream out =
 new ObjectOutputStream(bufor);
 out.writeObject(this);
 out.close();
 ObjectInputStream in = new ObjectInputStream(
 new ByteArrayInputStream(
 bufor.toByteArray());
 p = (Prototype)in.readObject();
 in.close();
 } catch(Exception ex) { }
 return p;
Prototype prototyp = \dots
Prototype nowy = prototyp.clone();
 12/14
```

3. inicjalizacja klonów – czasem wystarczy nam stworzenie klonu z wartościami skopiowanym z prototypu, ale niekiedy klient oczekuje własnej inicjalizacji jego składowych; nie możemy przekazać tych wartości jako parametru w Clone, bo ich liczba może być różna w różnych klasach; jeśli już mamy jakieś operacje do ustawiania stanu, klient musi je wywołać tuż po sklonowaniu prototypu, jeśli nie, możemy stworzyć operację Initialize, która będzie przyjmować odpowiednie argumenty i ustawiać początkowy stan obiektu; *uwaga: być może wykonana wcześniej kopia głęboka będzie znikać podczas reinicjalizacji*

```
Shape nowy = toolbox.get("cube").clone();
nowy.place(0.0, 2.0, -1.0);
```

Powiązania:

- Jeśli korzystamy ze złożonych wzorców strukturalnych, np. <u>Composite</u> lub <u>Decorator</u>, wzorzec <u>Prototype</u> pozwala nam uprościć proces ich konstrukcji.
- Wzorce <u>Prototype</u> i <u>Abstract Factory</u> są konkurencyjne względem siebie często tę samą rzecz możemy osiągnąć przy użyciu dowolnego z nich. Niekiedy mogą być też użyte razem – np. <u>Abstract Factory</u> może składować prototypy produktów do utworzenia

```
class Factorv {
 private AbstractŚciana prototype s;
 public Factory(AbstractSciana s, AbstractSzafka sz)
 { prototype s = s; ... }
 public AbstractSciana createSciana()
 { return prototype s.clone(); }
 //...
//...Client...
Factory factory = new Factory(new Ściana2D(),
 new Szafka2D());
model.add(factory.createŚciana());
model.add(factory.createŚciana());
model.add(factory.createSzafka());
//...
```