11.I pattern Composite e Decorator

Marco Faella

Dip. Ing. Elettrica e Tecnologie dell'Informazione Università di Napoli "Federico II"

Corso di Linguaggi di Programmazione II

Contenitori e componenti

- Riesaminiamo il meccanismo che permette di aggiungere componenti grafici (ad es., pulsanti) ad un pannello Swing/AWT
- Consideriamo l'esempio seguente, che posiziona tre pulsanti in una finestra
- Il risultato è mostrato nella figura a destra

```
// un contenitore
Container c1 = new Container();
c1.setLayout(new FlowLayout());
// aggiungo due pulsanti al contenitore
cl.add(new Jbutton("qui"));
c1.add(new Jbutton("qua"));
// la finestra
JFrame f = new JFrame();
Container c2 = f.getContentPane();
c2.setLayout(new FlowLayout());
c2.add(c1); // c1 si comporta come un componente!
c2.add(new JButton("quo"));
```


Figura 1: La finestra che si ottiene eseguendo il codice a sinistra.

Contenitori e componenti

- Cominciamo col creare un contenitore c1, nel quale inseriamo i due pulsanti "qui" e "qua"
 - il *FlowLayout* ci assicura che, finché c'è abbastanza spazio, i due pulsanti saranno posizionati uno di fianco all'altro
- Poi, creiamo una finestra e otteniamo un riferimento c2 al suo pannello del contenuto (contentPane)
 - come c1, anche il pannello del contenuto è di tipo Container
- Per ottenere la disposizione voluta, aggiungiamo il contenitore c1 al contenitore c2, per poi aggiungere a quest'ultimo anche il pulsante "quo"
 - per aggiungere c1 a c2, abbiamo trattato il contenitore c1 come un normale componente
 - difatti, il tipo accettato dal metodo add è Component
 - sia Container che JButton estendono Component
 - in realtà, JButton estende Container, che a sua volta estende Component
- Questo meccanismo corrisponde al pattern COMPOSITE

Il pattern COMPOSITE

In breve: aggregazione ricorsiva di oggetti

Contesto:

- 1) Oggetti primitivi possono essere combinati in un oggetto composito
- 2) I clienti possono trattare un oggetto composito come primitivo

Soluzione:

- 1) Definire un'interfaccia (*Primitive*) che rappresenti un'astrazione dell'oggetto primitivo
- 2) Un oggetto composito contiene una collezione di oggetti primitivi
- 3) Sia gli oggetti primitivi che quelli compositi implementano l'interfaccia Primitive
- 4) Nel realizzare un metodo dell'interfaccia Primitive, un oggetto composito applica il metodo corrispondente a tutti i propri oggetti primitivi, e poi combina i risultati ottenuti

Diagramma del pattern COMPOSITE

- Il diagramma a destra illustra le principali classi coinvolte nel pattern COMPOSITE, e le relazioni tra di loro
- Primitive è l'interfaccia che rappresenta un oggetto primitivo
- Sia i veri oggetti primitivi (qui chiamati Leaf, "foglia") sia gli oggetti compositi implementano l'interfaccia Primitive
 - non è detto che Primitive sia sempre un'interfaccia, come nel caso di Component, illustrato nella prossima slide
- La relazione di aggregazione tra Composite e Primitive indica che un oggetto di tipo Composite contiene un insieme di riferimenti ad oggetti primitivi

Figura 2: Diagramma UML tipico del pattern COMPOSITE.

Applicazione del pattern COMPOSITE

- Il diagramma a destra illustra come il pattern COMPOSITE è stato applicato nel caso dei contenitori e dei componenti grafici Swing/AWT
- Il ruolo dell'interfaccia Primitive è ricoperto dalla classe Component
 - getPreferredSize è uno dei tanti metodi di quella classe
 - restituisce le dimensioni "ideali" di questo componente
- Sia JButton che Container estendono Component
- Il metodo add di Container permette di aggiungere un altro Component all'insieme
- In accordo col pattern, quando un contenitore deve rispondere ad una chiamata a getPreferredSize, esso chiamerà il metodo omonimo su tutti i componenti contenuti, e poi sommerà le dimensioni ottenute, sulla base del suo layout, per restituire le sue dimensioni ideali

Figura 3: Applicazione del pattern COMPOSITE a componenti e contenitori della libreria grafica Swing/AWT.

Pattern DECORATOR

Barre di scorrimento

- Per introdurre un nuovo pattern, esaminiamo il meccanismo per aggiungere delle barre di scorrimento ad un componente Swing/AWT
 - ad esempio, ad un campo di testo di più righe

```
/* un'area di testo con 10 righe e 25 colonne */
Component area = new JTextArea(10, 25);
```

Come progettereste l'aggiunta di una barra di scorrimento?

Barre di scorrimento

- Per introdurre un nuovo pattern, esaminiamo il meccanismo per aggiungere delle barre di scorrimento ad un componente Swing/AWT
 - · ad esempio, ad un campo di testo di più righe

```
/* un'area di testo con 10 righe e 25 colonne */
Component area = new JTextArea(10, 25);
/* aggiungiamo le barre di scorrimento */
Component scrollArea = new JScrollPane(area);
```

- Notiamo che si deve creare **un nuovo oggetto**, di tipo effettivo *JScrollPane*, a partire dall'oggetto *JTextArea* esistente
- Inoltre, l'oggetto così creato è a sua volta sottotipo di *Component*
- Questo meccanismo viene codificato dal pattern DECORATOR, presentato nella prossima slide

Il pattern DECORATOR

In breve: aggiungere funzionalità senza coinvolgere la classe

Contesto:

- 1) Si vuole decorare (ovvero migliorare, ovvero aggiungere funzionalità a) una classe componente
- 2) Un componente decorato può essere utilizzato nello stesso modo di uno normale
- 3) La classe componente non vuole assumersi la responsabilità della decorazione
- 4) L'insieme delle decorazioni possibili non è limitato

Il pattern DECORATOR

In breve: aggiungere funzionalità senza coinvolgere la classe

Soluzione:

- 1) Definire un'interfaccia (Component) che rappresenti un'astrazione di un componente
- 2) Le classi concrete che definiscono componenti implementano l'interfaccia Component
- 3) Definire una classe (Decorator) che rappresenta la decorazione
- 4) Un oggetto decoratore contiene e gestisce l'oggetto che decora
- 5) Un oggetto decoratore implementa l'interfaccia Component
- 6) Nel realizzare un metodo di *Component*, un oggetto decoratore applica il metodo corrispondente all'oggetto decorato e ne combina il risultato con l'effetto della decorazione

Diagramma del pattern DECORATOR

- Il diagramma a destra illustra le principali classi coinvolte nel pattern DECORATOR, e le relazioni tra di loro
- L'interfaccia Component rappresenta un componente generico
- Sia i veri componenti base (ConcreteComponent) che le loro decorazioni (Decorator) implementano l'interfaccia, in modo che il client li possa usare nello stesso modo
- La relazione di aggregazione indica che un oggetto decoratore contiene un riferimento al componente che sta decorando
 - presumibilmente, tale riferimento viene inizializzato tramite un costruttore o metodo di Decorator

Figura 4: Diagramma UML tipico del pattern DECORATOR.

Applicazione del pattern DECORATOR

- Il diagramma a destra illustra come il pattern DECORATOR è stato applicato nella libreria Swing/AWT
- Sia il campo di testo (JTextArea) che le barre di scorrimento (JScrollPane) estendono la classe Component
- Il costruttore di JScrollPane prende come argomento il componente a cui applicare la decorazione
- Quando un client chiama paint (il metodo che chiede ad un componente di disegnare il suo contenuto) di un oggetto JScrollPane, quest'ultimo chiama il metodo omonimo dell'oggetto decorato e poi aggiunge il disegno delle barre di scorrimento

Figura 5: Diagramma dell'applicazione del pattern DECORATOR all'aggiunta di barre di scorrimento ad un campo di testo multi-rigo.

Confronto tra COMPOSITE e DECORATOR

Confronto tra COMPOSITE e DECORATOR

- Confrontando le descrizioni e i diagrammi dei pattern COMPOSITE e DECORATOR, notiamo diverse somiglianze
- Entrambi prevedono una distinzione tra oggetti di base (chiamati *primitivi* in un caso e *componenti* nell'altro) e oggetti compositi
- Entrambi prevedono che gli oggetti delle due categorie implementino un'interfaccia comune
- Tuttavia, i contesti di applicazione sono molto diversi:
- COMPOSITE si applica quando bisogna aggregare più oggetti di base in un unico oggetto, che può a sua volta essere aggregato con altri
 - si ottiene così una gerarchia di oggetti disposti in un albero
- DECORATOR si applica quando bisogna aggiungere funzionalità, illimitate a priori, ad una classe, senza coinvolgere la classe stessa