Proxy (pełnomocnik)

Cel:

• Dostarczyć zamiennik pewnego obiektu, pozwalający kontrolować dostęp do niego.

Zastosowanie:

Wszędzie tam, gdzie oczekujemy bardziej zaawansowanego odwołania do obiektu, niż zwykły wskaźnik czy referencja. Przykłady:

- zdalny proxy lokalna reprezentacja obiektu znajdującego się w innej przestrzeni adresowej (np. RMI), odpowiada za wysłanie żądań klienta i odebranie odpowiedzi ("ambasador")
 - wirtualny proxy tworzenie kosztownych obiektów na żądanie (np. ImageProxy), część danych może być przechowywana przez proxy
 - **ochronny proxy** kontroluje dostęp do obiektu, dzięki temu może wyłączać pewne operacje lub przeprowadzać kontrolę ich wykonywania
 - **sprytne referencje** zastępują tradycyjny wskaźnik, aby podejmować dodatkowe akcje, gdy obiekt jest udostępniany:
 - licznik referencji (aby obiekt mógł być usunięty, gdy osiągnie on 0)
 - lockowanie obiektów (przy dostępie współbieżnym)
 - o copy-on-write (zapobiega tworzeniu zbędnych kopii)

Struktura:

Struktura dynamiczna:

Składniki:

Proxy

- Przechowuje referencję do rzeczywistego obiektu (RealSubject).
- Ma ten sam interfejs, co RealSubject, dzięki czemu może go zastąpić.
- Kontroluje dostęp do rzeczywistego obiektu; może też odpowiadać za jego tworzenie i usuwanie.
- Inne możliwe odpowiedzialności:
 - zdalny proxy będzie odpowiadał za wysyłanie żądań do innej przestrzeni adresowej – może wymagać to np. nawiązania połączenia i wysyłania/ odbierania zakodowanych danych korzystając z określonego protokołu.
 - wirtualny proxy może przechowywać część danych rzeczywistego obiektu lub samodzielnie spełniać część żądań (np. ImageProxy może przechowywać i udostępniać rozmiary rzeczywistego obrazka).
 - ochronny proxy może kontrolować możliwość wykonania danego żądania (np. możliwość kasowania rekordów przez danego użytkownika).
- Proxy oddelegowuje żądania do rzeczywistego obiektu (RealSubject).

Subject

 Interfejs wspólny dla RealSubject i Proxy – dzięki temu Proxy może być używany tam, gdzie klient oczekuje RealSubject.

RealSubject

Definiuje rzeczywisty obiekt, kryjący się za Proxy.

Implementacja:

```
interface Subject {
 void request();
 void request(double value1, double value2);
 double request(int data);
class RealSubject implements Subject { ... }
class Proxy implements Subject {
 private RealSubject realSubject;
 public Proxy() {
 realSubject = new RealSubject();
 public void request() { realSubject.request(); }
 public void request(double value1, double value2) {
 realSubject.request(value1, value2); }
 public double request(int data) {
 return realSubject.request(data); }
//... Client ...
 Subject subject = new Proxy();
 subject.request();
 subject.request(subject.request(10), 2.5);
```

Zdalny proxy

```
interface MailBox {
 void send(String message);
 String receive(String message);
class MailBoxProxy implements MailBox {
 private String host;
 public MailBox(String host) {
 this.host = host;
 }
 void send(String message) {
 trv {
 Socket connection = new Socket(host);
 OutputStream os = connection.getOutputStream();
 ObjectOutputStream oos;
 oos = new ObjectOutputStream(os);
 oos.writeObject(message);
 connection.close();
 catch (Exception ex) { /*...*/ }
 String receive(String message) { /*...*/ }
```

Wirtualny proxy

```
interface Image {
 int width();
 int height();
 void setPixel(int x, int y, Color color);
 Color getPixel(int x, int v);
class ImageProxy implements Image {
 private RealImage realImage = null;
 private int width, height;
 public ImageProxy(int width, int height) {
 this.width = width; this.height = height;
 public int width() { return width; }
 public int height() { return height; }
 public void setPixel(int x, int y, Color color) {
 if(realImage == null)
 <u>realImage</u> = new RealImage(width, height);
 realImage.setPixel(x, y, color);
 }
 public Color getPixel(int x, int y) { /* ... */ }
```

Ochronny proxy

```
interface Database {
 Result addRecord(Record rec);
 Result removeRecord(Record rec);
 Result changeRecord(Record rec);
class DatabaseProxy implements Database {
 private RealDatabase realDatabase;
 private DatabaseProxy() {
 realDatabase = new RealDatabase();
 public Result addRecord(Record rec) {
 if(User.currentUser().has(UserPrivileges.ADD))
 return realDatabase.addRecord(rec);
 else
 return Result.ERROR;
 }
 public Result removeRecord(Record rec) {
 return Result.ERROR;
 public Result changeRecord(Record rec) { /* ... */ }
```

Sprytne referencje (licznik referencji w C++) template<class E> class SmartPointer { E* realSubject; int* licznik; public: SmartPointer(E* s) { s = s; licznik = new int(1); } SmartPointer(const SmartPointer& sp) { realSubject = sp.realSubject; licznik = sp.licznik; ++(*licznik); } ~SmartPointer() { if(--(*licznik) == 0) delete realSubject; } E* operator->() { return realSubject; } **}**; int main() { SmartPointer<Stos> p1 = new Stos(10); p1->push(3); p1->push(7); if (/* ... */) { SmartPointer<Stos> p2 = p1; p2->pop(); } /* ... */ return 0; }

interface Subject { int readOperation(); void writeOperation(int value); class Proxy implements Subject { private RealSubject realSubject; private Licznik licznik; public Proxy() { realSubject = new RealSubject(); licznik = new Licznik(1); public Proxy(Proxy p) { // kopia płytka realSubject = p.realSubject; licznik = p.licznik; licznik.increment(); public int readOperation() { return realSubject.readOperation();

Sprytne referencie (copy-on-write)

Sprytne referencje (copy-on-write)

```
public void writeOperation(int value) {
 if(licznik.value() > 1) {
 licznik.decrement();
 // kopia głęboka
 realSubject = realSubject.clone();
 licznik = new Licznik(1);
 }
 realSubject.writeOperation(value);
}
```

Powiązania:

- <u>Adapter</u> używa podobnej struktury, by zmieniać interfejs obiektów
- <u>Dekorator</u> zbliżony w implementacji, choć stawia nacisk na inne cele: dodawanie funkcjonalności do obiektu. Niektóre rodzaje proxy (np. *ochronny proxy*) mogą być realizowane jako dekoratory.