Template method (metoda szablonowa)

Cel:

Definiuje szkielet algorytmu przy pomocy operacji podstawowych. Konkretyzacja poszczególnych kroków składowych pozostawiona klasom potomnym – mogą być one zmieniane bez naruszania ogólnej struktury.

Przykład:


```
abstract class Game {
 public final void run() {
 initialize();
 while(!gameOver()) {
 makeMoves();
 paintScreen();
 }
 onEnd();
 }
 ...
}
```

```
class MyGame extends Game {
 protected void initialize() {
 System.out.println("Przygotowanie do gry");
 protected boolean gameOver() {
 return player.lives <= 0;
 protected void makeMoves() {
 player.move();
 for(Monster m : monster)
 m.move();
 protected void paintScreen() {
 world.draw();
 protected void onEnd() {
 System.out.println("Game Over");
```

Zastosowanie:

- Aby niezmienne części algorytmu zaimplementować raz, natomiast klasom potomnym zostawić implementację zachowań, które mogą się zmieniać.
- Aby podobne zachowanie kilku klas przenieść do jednej klasy bazowej (w celu uniknięcia powtarzania kodu). Odnajdujemy różnice w zachowaniu poszczególnych klas, przenosimy je do osobnych metod, a następnie zachowanie wspólne umieszczamy w *metodzie szablonowej*, wywołującej tamte.
- Aby kontrolować, co może być rozszerzane przez dziedziczenie. Szkielet algorytmu pozostaje niezmienny, klasom potomnym pozwalamy dodawać swoją funkcjonalność jedynie w określonym punktach algorytmu (*hook operations*).

Struktura:


Składniki:

- AbstractClass klasa abstrakcyjna
 - o deklaruje abstrakcyjne **operacje podstawowe**
 - implementuje **metodę szablonową**, definiującą szkielet algorytmu, która korzysta (między innymi) z operacji podstawowych
- ConcreteClass klasa konkretna
 - implementuje operacje podstawowe, definiując specyficzne dla danej klasy kroki algorytmu

Zależności:

Konkretna klasa pozostawia klasie abstrakcyjnej definicję niezmiennych elementów algorytmu

```
class abstract AbstractClass {
 public void algorytm() {
 int ile = kroki();
 double suma = 0.0;
 for(int i = 0; i < ile; ++i)
 suma += krok(i);
 krokOstatni(suma);
 abstract int kroki();
 abstract double krok(int i);
 abstract void krokOstatni(double i);
class ConcreteClass extends AbstractClass{
 int kroki() { return (int)(100*Math.random()); }
 double krok(int i) { return i; }
 void krokOstatni(double d) { System.out.println(d); }
```

Konsekwencje:

Podstawowa technika wielokrotnego wykorzystania kodu. Ważne zwłaszcza w bibliotekach, gdyż jest sposobem na parametryzację zachowań klas bibliotecznych.

Prowadzi do odwrotnej interakcji (zwanej czasem "zasadą Hollywoodu" – "Don't call us, we'll call you") – klasa bazowa wywołuje metody z klas potomnych, nie na odwrót.

```
// klasycznie:
abstract class Bazowa {
 public void funkcja() {
 // bazowe działanie
 }
}
class Potomna extends Bazowa {
 public void funkcja() {
 super.funkcja();
 // dodatkowe działanie
 }
}
```

```
// z metoda szablonowa:
abstract class Bazowa {
 public void funkcjaSzablonowa() {
 // bazowe działanie
 funkcjaDodatkowa();
 protected void funkcjaDodatkowa() { }
class Potomna extends Bazowa {
 protected void funkcjaDodatkowa() {
 // dodatkowe działanie
```

Operacje podstawowe są wywoływane przez *metodę szablonową*, a definiowane przez klasę potomną. Można podzielić je na dwa rodzaje: te, które klasa potomna <u>musi</u> nadpisać (konkretyzują działanie algorytmu) i te, które <u>może</u> nadpisać (stanowią miejsce wstawienia opcjonalnych działań). Ten drugi typ metod (*hook operations*) powinien zawierać jakieś działanie domyślne (często: "nic nie rób").

```
abstract class Bazowa {
 public final void algorithm() {
 beforeAlgorithm();
 // przygotowanie środowiska
 result = doAlgorithm(data);
 // kończenie działań
 // ...
 afterAlgorithm(result);
 protected abstract int doAlgorithm(int data);
 protected void beforeAlgorithm() { }
 protected void afterAlgorithm(int result) { }
```

```
abstract class Story {
 public final void tell() {
 System.out.println(bohater() + " wyrusza na " +
 "wyprawę, aby zdobyć " + cel() + ". Na jego" +
 " drodze staje " + wróq() + ". " + bohater() +
 " jest bliski przegranej, ale pomaga mu " +
 przyjaciel() + ". Dzieki wspólnemu wysiłkowi "
 + wróg() + " zostaje pokonany i " + bohater()
 + " zdobywa " + cel() + ".");
 public abstract String bohater();
 public abstract String cel();
 public abstract String wróg();
 public abstract String przyjaciel();
class MyStory extends Story {
 public String bohater() { return "Książę"; }
 public String cel() { return "magiczny miecz"; }
 public String wróg() { return "smok"; }
 public String przyjaciel() { return "wiedźma"; }
 new MyStory().tell()
```

Implementacja:

1. Modyfikatory dostępu. Operacje podstawowe to metody chronione (*protected*) – będą mogły być wołane jedynie przez metodę szablonową. Mogą być abstrakcyjne (*abstract*), wtedy klasa potomna <u>musi</u> dostarczyć ich implementację. Metoda szablonowa nie powinna być przesłaniana, zatem jest finalna (*final*).

```
abstract class Bazowa {
 public final void metodaSzablonowa() {
 krok1();
 krok2();
 }
 protected abstract void krok1();
 protected void krok2() {
 // domyślna implementacja
 }
}
```

- 2. Dobrze jest minimalizować liczbę operacji podstawowych a w każdym razie tych, które klasa potomna <u>musi</u> przesłaniać.
- 3. Wybór konwencji nazewniczej dodawanie prefiksów do nazw operacji podstawowych i metod do przesłonięcie.

Powiązania:

- <u>Factory Method</u> są często wywoływane właśnie przez *metody szablonowe*.
- <u>Strategy</u> *template methods* wykorzystują dziedziczenie, by zróżnicować fragmenty algorytmu, Strategia wykorzystuje delegację, by zmienić cały algorytm.