Decorator (dekorator)

Cel:

Dołącza dynamicznie nową funkcjonalność do obiektu – elastyczna alternatywa dziedziczenia.

Przykład:

```
interface iPlik {
 void zapisz(String tekst);
 String odczytaj();
class Plik implements iPlik {
 public void zapisz(String tekst) {
 . . .
 public String odczytaj() {
 return ...
```

```
class PlikSzyfrowany extends Plik {
 public void zapisz(String tekst) { ... }
 public String odczytaj() { ... }
class PlikSkompresowany extends Plik {
```

public String odczytaj() { ... }


```
class PlikSzyfrowanySkompresowany extends Plik {
 public void zapisz(String tekst) { ... }
 public String odczytaj() { ... }
```

public void zapisz(String tekst) { ... }

Zastosowanie:

- Aby dynamicznie dodać funkcjonalność pojedynczym obiektom, w sposób przeźroczysty, czyli bez wpływania na inne obiekty;
- aby móc później te funkcjonalność usunąć; gdy dziedziczenie jest niepraktyczne, np. dostępne jest wiele niezależnych rozszerzeń, próba zapisania wszystkich ich kombinacji stworzyłaby ogromna liczbę klas (lub, z różnych powodów, nie możemy dziedziczyć z danej klasy).

Struktura:


Składniki:

- *Component* definiuje interfejs obiektów, które mają być dekorowane.
- ConcreteComponent obiekt, który będzie dekorowany.
- *Decorator* zawiera referencję do Componentu i ma interfejs zgodny z Componentem.
- *ConcreteDecorator* dodaje funkcjonalność do swego komponentu.

Zależności:

Dekorator odsyła żądanie do swego Komponentu, swoje dodatkowe operacje wykonując przed lub po odesłaniu.


```
class Plik implements iPlik {
 public void zapisz(String tekst) { ... }
 public String odczytaj() { ... }
abstract class Dekorator implements iPlik {
 protected iPlik komp;
 public Dekorator(iPlik komponent) {
 this.komp = komponent;
 public void zapisz(String tekst) { komp.zapisz(tekst); }
 public String odczytaj() { return komp.odczytaj(); }
 5/10
```

interface iPlik {

void zapisz(String tekst);

String odczytai();

```
class DekoratorSzyfrowanie extends Dekorator {
 public DekoratorSzvfrowanie(iPlik komponent) {
 super(komponent);
 public void zapisz(String tekst) {
 super.zapisz(szyfruj(tekst));
 public String odczytaj() {
 return odszyfruj(super.odczytaj());
 public String szyfruj(String tekst) { ... }
 public String odszyfruj(String tekst) { ... }
class DekoratorKompresja extends Dekorator {
 public DekoratorKompresja(iPlik komponent) {
 super(komponent);
 public void zapisz(String tekst) { ... }
 public String odczytaj() { ... }
```

Konsekwencje:

- 1. Rozwiązanie bardziej elastyczne, niż dziedziczenie. Można dodawać i usuwać funkcjonalność dynamicznie (a także dowolnie łączyć funkcjonalności), bez tworzenia nowych klas.
- 2. Nie musimy projektować dużej, konfigurowalnej klasy, tylko małą, prostą, do której opcje zostaną dodane później. Definiowanie nowej funkcjonalności jest proste klasy dekoratorów są niezależne od siebie i każdy odpowiada tylko za jedną funkcjonalność. Możliwe jest również dekorowanie klas potomnych.
- 3. Skutkuje systemem złożonym z dużej liczby drobnych, podobnych obiektów (różniących się nie stanem, a sposobem połączenia). Może być to trudne w utrzymaniu.

Implementacja:

1. Interfejs dekoratora musi pasować do interfejsu komponentów, które ma dekorować.

```
abstract class Dekorator implements iPlik {
 protected iPlik komp;
 public Dekorator(iPlik komponent) {
 this.komp = komponent;
 }
 ...
}
```

- 2. Bez abstrakcyjnej klasy dekoratora np. gdy mamy dodać tylko jedną funkcjonalność. Tak przeważnie będzie, gdy dodajemy coś do już istniejącej hierarchii.
- 3. Klasa Komponent powinna być lekka, gdyż dziedziczą z niej wszystkie dekoratory. Powinna zatem jedynie definiować interfejs, a nie przechowywać dane.

```
interface iPlik {
 void zapisz(String tekst);
 String odczytaj();
}
```

- 4. Dekorator jest niewidoczny dla Komponentu (nie wie, w jaki sposób jest udekorowany).
- 5. Dostęp do udekorowanego obiektu przez interfejs Component, ale możliwe jest też rozszerzenie interfejsu, np. w IO Javy dekoratory dodają własne metody.

```
abstract class OutputStream {
 public void write(byte[] b) { ... }
 ...
}

class FileOutputStream extends OutputStream {
 public FileOutputStream(File file) { ... }
 ...
}

class ObjectOutputStream extends OutputStream {
 public void writeObject(Object obj) { ... }
```

public void writeIntt(int val) { ... }

```
oos.writeObject("Today");
oos.writeObject(new Date());
oos.close();
```

Powiazania:

- Dekorator zmienia działanie obiektu, natomiast <u>Adapter</u> interfejs.
- <u>Proxy</u> z kolei zmienia sposób dostępu do obiektu.
- <u>Composite</u> Dekorator może być traktowany jako zubożony Kompozyt (tylko jeden komponent), ale podstawowym celem Dekoratora nie jest agregacja, a dodanie funkcjonalności.
- Dekorator to niejako "powłoka" obiektu, która zmienia jego zachowanie, alternatywą jest zmiana "jądra" – wzorce <u>Bridge</u>, czy <u>Strategy</u> – będą lepsze, gdy komponent jest być "ciężki".
- Udekorowany obiekt może być posłużyć jako <u>Prototyp</u>.