Composite (kompozyt)

Cel:

Łączenie obiektów w drzewiastą strukturę do reprezentacji hierarchii typu część-całość. Pozwala klientom jednakowo traktować kompozycję obiektów, jak i pojedyncze obiekty.

Przykład:

```
interface ElementGraficzny {
 void rysuj(Ekran e);
class Linia implements ElementGraficzny {
 public void rysuj(Ekran e) { /* ... */ }
class Prostokat implements ElementGraficzny {
 public void rysuj(Ekran e) { /* ... */ }
class Tekst implements ElementGraficzny {
 public void rysuj(Ekran e) { /* ... */ }
class Grupa { /* ??? */ }
```

Struktura:

Składniki:

Komponent

- deklaruje interfejs obiektów w kompozycji
- o implementuje domyślne zachowanie we wspólnym interfejsie
- deklaruje interfejs dostępu do dzieci
- (opcjonalnie) definiuje interfejs dostępu do ojca

Liść

- o reprezentuje obiekt liścia w kompozycji (komponent bez dzieci)
- definiuje zachowanie obiektów podstawowych

Kompozyt

- definiuje zachowanie komponentów z dziećmi
- przechowuje komponenty-dzieci
- implementuje operacje zarządzania dziećmi

Klient

posługuje się obiektami przez interfejs Komponent

Zależności:

Klient posługuje się obiektami w kompozycji przez interfejs Komponentu, jeśli odbiorcą jest Liść, spełnia on żądanie bezpośrednio, jeśli jest nim Kompozyt, zazwyczaj odsyła je do swych dzieci, niekiedy dodając własne operacje (przed lub po).

```
class Grupa implements ElementGraficzny {
 private ArrayList<ElementGraficzny> children;
 public Grupa() {
 children = new ArrayList<ElementGraficzny>();
 public void add(ElementGraficzny child) {
 children.add(child);
 public void remove(ElementGraficzny child) {
 children.remove(child);
 public ElementGraficzny getChild(int index) {
 return children.get(index);
 public void rysuj(Ekran e) {
 for(ElementGraficzny child : children)
 child.rysuj(e);
```

```
// ... Client:
Grupa grupa1 = new Grupa();
grupa1.add(new Linia(...));
grupa1.add(new Linia(...));
grupa1.add(new Prostokat(...));
Grupa grupa2 = new Grupa();
grupa2.add(new Prostokat(...));
grupa2.add(new Tekst(...));
grupa2.add(grupa1);
grupa2.add(new Tekst(...));
```

grupa2.rysuj(new Ekran(...));

Konsekwencje:

- 1. Definiuje hierarchię klas składającą się z obiektów prostych i złożonych. Obiekty proste mogą wchodzić w skład bardziej złożonych, które znów mogą być częścią innych obiektów i tak dalej. Klient w ten sam sposób, co obiektem prostym może posłużyć się i złożonym.
- 2. Prosty klient bo jednakowo traktuje obiekty proste i złożone struktury. Nie powinien wiedzieć, czy ma do czynienia z liściem, czy z kompozytem.
- 3. Łatwo dodawać nowe komponenty (kolejne klasy liści lub kompozytów) nie trzeba modyfikować kodu klienta.
- 4. Struktura niekiedy zbyt uniwersalna. Jeśli chcemy, by jakiś kompozyt składał się wyłącznie z pewnych określonych komponentów, musimy dbać o to ręcznie, nie ma wbudowanej kontroli typów.

Implementacja:

1. Jawna referencja do ojca – upraszcza poruszanie się po drzewie (*przyda się też przy Chain of Resposibility*). Definiowana najpewniej w klasie Komponent. Aby uniknąć błędów, najlepiej ustawiać tę wartość tylko w metodach Add i Remove klasy Kompozyt.

```
abstract class ElementGraficzny {
 Grupa ojciec;
 public void rysuj(Ekran e);
class Grupa extends ElementGraficzny {
 public void add(ElementGraficzny child) {
 children.add(child); child.ojciec = this;
 public void remove(ElementGraficzny child) {
 children.remove(child); child.ojciec = null;
```

- 2. Współdzielone komponenty pozwalają na oszczędność miejsca. Rozwiązanie podpowiadane przez wzorzec Flyweight.
- 3. Maksymalizacja interfejsu Komponentu skoro klient ma nie wiedzieć, czy korzysta z Liścia, czy Kompozytu, wszelkie operacje powinniśmy zadeklarować w interfejsie Komponentu (wraz z domyślną implementacją, przesłanianą w razie potrzeby). Operacje nie mające sensu dla liści mogą być pozostawione puste (np. w implementacji domyślnej Komponentu).

```
abstract class ElementGraficzny {
 public void add(ElementGraficzny child) { }
 public void remove(ElementGraficzny child) { }
 public ElementGraficzny getChild(int index) { /*...*/ }
}
```

4. Operacje zarządzania dziećmi – są implementowane w Kompozycie, ale można je zadeklarować już w Komponencie. Deklaracja w Kompozycje wymusza niekiedy sprawdzanie typu i rzutowanie. Z kolei deklaracja w Komponencie jest wygodniejsza, ale mniej bezpieczna – klient może próbować wywołać te metody z liści (dobrym rozwiązaniem jest rzucać wówczas wyjątek).

```
abstract class ElementGraficzny {
 public void add(ElementGraficzny child) {
 throw new UnsupportedOperationException(); }
}
```

5. Umieszczenie listy Komponentów w Komponencie, a nie Kompozycie wiązałoby się z dodatkowym kosztem miejsca w wypadku Liści.

```
class Grupa implements ElementGraficzny {
 private ArrayList<ElementGraficzny> children;
 ...
```

- 6. Kolejność dzieci niekiedy jest istotna (np. kolejność wyświetlania figur). Należy wówczas odpowiednio zaprojektować interfejs zarządzania dziećmi, aby pozwalał odzwierciedlić ich kolejność. Z pomocą przyjdzie też wzorzec *Iterator*.
- 7. Kto (w języku bez *garbage collectora*) odpowiada za niszczenie komponentów? Najpewniej Kompozyt usuwa dzieci, gdy sam jest usuwany.
- 8. Cachowanie informacji jeśli struktura jest często przeglądana, możemy w Kompozycie przechowywać część informacji o jego komponentach lub wyniki operacji. Zmiana dziecka powinna unieważnić cache ojca.

```
abstract class Komponent {
 abstract public int wartość();
 proteced Kompozyt ojciec;
 // ...
}
```

```
class Liść extends Komponent {
 private int wartość;
 public int wartość() { return wartość; }
 public void zmień(int wartość) {
 this.wartość = wartość;
 ojciec.emptyCache();
class Kompozyt extends Komponent {
 private ArrayList<Komponent> dzieci;
 private int cache;
 boolean emptyCache = true;
 public void emptyCache() { emptyCache = true;
 ojciec.emptyCache(); }
 public int wartość() {
 if(emptyCache) {
 cache = 0;
 for(Komponent k : dzieci) cache+= k.wartość();
 emptyCache = false;
 return cache;
 10/13
```

9. Wybór struktury danych na komponenty ściśle zależy od zastosowania. Niekiedy różne klasy Kompozytów mogą mieć własne implementacje.

```
abstract class Wyrażenie {
 abstract public boolean wartość();
 // ...
class Zmienna extends Wyrażenie {
 private boolean wartość;
 public boolean wartość() { return wartość; }
 // ...
class Suma extends Wyrażenie {
 private Wyrażenie a, b;
 public boolean wartość() {
 return a.wartość() || b.wartość();
```

```
public boolean wartość() {
 return a.wartość() && b.wartość();
 // ...
class Negacja extends Wyrażenie {
 private Wyrażenie a;
 public boolean wartość() {
 return !a.wartość();
 }
// ...
// ... wyrażenie: (true && false) || (!false)
Wyrażenie wyr = new Suma(
 new Iloczyn(new Zmienna(true), new Zmienna(false)),
 new Negacja(new Zmienna(false)));
System.out.println(wyr.wartość());
```

class Iloczyn extends Wyrażenie {
 private Wyrażenie a, b;

Powiązania:

- Połączenie komponent-rodzic jest wykorzystywane przez <u>Chain of Responsibility</u>.
- Flyweight pomaga współdzielić komponenty.
- <u>Iterator</u> może pomóc iterować przez strukturę.
- <u>Visitor</u> do lokalizacji operacji, które byłyby rozproszone po elementach struktury.
- Może być tworzony przez <u>Buildera</u>.
- Jest dobrym kandydatem do bycia <u>Prototypem</u>.