컴파운드 패턴

이관우

kwlee@hansung.ac.kr

학습 목표

- 패턴 섞어 쓰기 개요
 - 오리 시뮬레이터
- 다양한 패턴 적용
 - 어댑터 패턴 적용
 - 데코레이터 패턴 적용
 - 컴포지트 패턴 적용
 - 팩토리 패턴 적용
 - 옵저버 패턴 적용

컴파운드 패턴

- 컴파운드 패턴이란
 - 반복적으로 생길 수 있는 일반적인 문제를 해결하기 위한 용도로 두 개 이상의 패턴을 결합해서 사용하는 것
 - 단순한 패턴의 결합이 모두 컴파운드 패턴은 아님
- 컴파운드 패턴의 예
 - 모델-뷰-컨트롤러
 - 옵저버+컴포지트+스트래티지 패턴
 - "사용자 인터페이스로부터 비즈니스 로직을 분리하여 애플리케이션의 시각적 요소나 그 이면에서 실행되는 비즈니스 로직을 서로 영향 없이 쉽게 고칠 수 있는 애플리케이션을 만들 수 있다" [https://ko.wikipedia.org/wiki/모델-뷰-컨트롤러]
 - 다양한 아키텍처 패턴
 - Buschmann F.; Meunier R.; Rohnert H.; Sommerlad P.; Stal M. (1996). Pattern-Oriented Software Architecture: A System of Patterns. John Wiley & Sons.

오리 시뮬레이션 예제

기본 오리 시뮬레이션

```
public interface Quackable {
 public void quack();
}
```

```
public class MallardDuck implements Quackable {
 public void quack() {
 System.out.println("Quack");
 public class RedheadDuck implements Quackable {
 public void quack() {
 System.out.println("Quack");
 public class DuckCall implements Quackable {
 public void quack() {
 System.out.println("Kwak");
 public class RubberDuck implements Quackable {
 public void quack() {
 System.out.println("Squeak");
```


기본 오리 시뮬레이션

```
public class DuckSimulator {
 public static void main(String[] args) {
 DuckSimulator simulator = new DuckSimulator();
 simulator.simulate();
 void simulate() {
 // mallardDuck, redheadDuck, duckCall, rubberDuck 생성
 System.out.println("\nDuck Simulator");
 simulate(mallardDuck);
 simulate(redheadDuck);
 simulate(duckCall);
 simulate(rubberDuck);
 실행결과
 void simulate(Quackable duck) {
 Duck Simulator
 Quack
 duck.quack();
 Quack
 Kwak
 Squeak
```

거위 추가

• 시뮬레이션에 거위도 추가해 보죠

```
public class Goose {
 public void honk() {
 System.out.println("Honk");
 }
}
```


거위 추가

GooseAdapter


```
public class GooseAdapter implements Quackable {
 Goose goose;
 public GooseAdapter(Goose goose) {
 this.goose = goose;
 public void quack() {
 goose.honk();
 public String toString() {
 return "Goose pretending to be a Duck";
```

거위 추가

```
public class DuckSimulator {
 void simulate() {
 // mallardDuck, redheadDuck, duckCall, rubberDuck 생성
 Quackable gooseDuck = new GooseAdapter(new Goose());
 System.out.println("\nDuck Simulator: With Goose Adapter");
 simulate(mallardDuck);
 simulate(redheadDuck);
 simulate(duckCall);
 실행결과
 simulate(rubberDuck);
 simulate(gooseDuck);
 Duck Simulator: With Goose Adapter
 Quack
 0uack
 Kwak
 Saueak
 Honk
```

꽥소리 Counting 기능 추가

 오리 클래스는 그대로 두면서 오리가 꽥소리를 낸 회수를 세려면 어떻게 해야 할까요?

꽥소리 Counting 기능 추가

```
public class QuackCounter implements Quackable {
 Quackable duck;
 static int numberOfQuacks;
 public QuackCounter (Quackable duck) {
 this.duck = duck;
 }
 public void quack() {
 duck.quack();
 numberOfQuacks++;
 }
 public static int getQuacks() {
 return numberOfQuacks;
```

데코레이터는 감싸는 객체와 동일한 타입이 어야 함

꽥소리 Counting 기능 추가

```
public class DuckSimulator {
 void simulate() {
 Quackable mallardDuck = new QuackCounter(new MallardDuck());
 Quackable redheadDuck = new QuackCounter(new RedheadDuck());
 Quackable duckCall = new QuackCounter(new DuckCall());
 Quackable rubberDuck = new QuackCounter(new RubberDuck());
 Quackable gooseDuck = new GooseAdapter(new Goose());
 System.out.println("\nDuck Simulator: With Decorator");
 simulate(mallardDuck);
 simulate(redheadDuck);
 System.out.println("The ducks quacked " +
 QuackCounter.getQuacks() + " times");
```

- 오리 객체 생성의 이슈
 - QuackCounter 데코레이터를 쓸 때, 객체들을 제대로 감싸지 않으면 원하는 행동이 제대로 추가되지 않음
 - QuackCounter 데코레이터가 필요없는 경우

팩토리를 사용하여 객체 생성 코드의 캡슐화

서로 다른 오리 **제품 군** (Counting 기능이 없는 오리 객체들, Counting 기능이 있는 오리 객체들) 을 생성시키기 위해 <mark>추상 팩토리 패턴</mark>

```
public class DuckFactory extends AbstractDuckFactory {
 public Quackable createMallardDuck() {
 return new MallardDuck();
 public Quackable createRedheadDuck() {
 return new RedheadDuck();
 }
 public Quackable createDuckCall() {
 return new DuckCall();
 public Quackable createRubberDuck() {
 return new RubberDuck();
```

```
public class CountingDuckFactory extends AbstractDuckFactory {
 public Quackable createMallardDuck() {
 return new QuackCounter(new MallardDuck());
 public Quackable createRedheadDuck() {
 return new QuackCounter(new RedheadDuck());
 public Quackable createDuckCall() {
 return new QuackCounter(new DuckCall());
 }
 public Quackable createRubberDuck() {
 return new QuackCounter(new RubberDuck());
```

```
public class DuckSimulator {
 public static void main(String[] args) {
 DuckSimulator simulator = new DuckSimulator();
 AbstractDuckFactory duckFactory = new CountingDuckFactory();
 simulator.simulate(duckFactory);
 new DuckFactory() 로 교체
 }
 void simulate(AbstractDuckFactory duckFactory) {
 Quackable mallardDuck = duckFactory.createMallardDuck();
 Quackable redheadDuck = duckFactory.createRedheadDuck();
 Quackable duckCall = duckFactory.createDuckCall();
 Quackable rubberDuck = duckFactory.createRubberDuck();
 Quackable gooseDuck = new GooseAdapter(new Goose());
 System.out.println("\nDuck Simulator: With Abstract Factory");
 simulate(mallardDuck);
```


오리를 하나씩 일일이 관리하는 대신에, 모든 오리를 일괄적으로 관리하던가, 종별로 관리할 수 있으려면...

컴포지트 패턴을 적용하여, 개별 오리나 **오리 컬렉션**(예, 전체 오리 집합, 종별 오리 집합)을 동일한 방법으로 관리

컴포지트 패턴 (revisited)

- 투명성
 - 클라이언트는 개별 객체 (Leaf)나 복합객체 (Composite)를 동일한 방법으로 다룸


```
public class Flock implements Quackable {
 ArrayList<Quackable> quackers = new ArrayList<Quackable>();
 public void add(Quackable quacker) {
 quackers.add(quacker);
 public void quack() {
 Iterator<Quackable> iterator = quackers.iterator();
 while (iterator.hasNext()) {
 Quackable quacker = iterator.next();
 quacker.quack();
 public String toString() {
 return "Flock of Quackers";
```

```
void simulate(AbstractDuckFactory duckFactory) {
 Quackable redheadDuck = duckFactory.createRedheadDuck();
 Quackable duckCall = duckFactory.createDuckCall();
 Quackable rubberDuck = duckFactory.createRubberDuck();
 Quackable gooseDuck = new GooseAdapter(new Goose());
 System.out.println("\nDuck Simulator: With Composite - Flocks");
 오리 객체를 포함할 Flock 객체
 Flock flockOfDucks = new Flock();
 flockOfDucks.add(redheadDuck);
 flockOfDucks.add(duckCall);
 flockOfDucks.add(rubberDuck);
 flockOfDucks.add(gooseDuck);
 System.out.println("\nDuck Simulator: Whole Flock Simulation");
 simulate(flockOfDucks);
```


```
void simulate(AbstractDuckFactory duckFactory) {
```

```
MallardDuck만 포함하는 Flock 객체
Flock flockOfMallards = new Flock(); ←
Quackable mallardOne = duckFactory.createMallardDuck();
Quackable mallardTwo = duckFactory.createMallardDuck();
Quackable mallardThree = duckFactory.createMallardDuck();
Quackable mallardFour = duckFactory.createMallardDuck();
flockOfMallards.add(mallardOne);
flockOfMallards.add(mallardTwo);
flockOfMallards.add(mallardThree);
flockOfMallards.add(mallardFour);
System.out.println("\nDuck Simulator: Mallard Flock Simulation");
simulate(flockOfMallards);
```

https://github.com/kwanulee/DesignPattern/tree/master/compound/composite

오리들을 각각 하나씩 실시간으로 추적할 수 있는 기능을 만들어 주세요..

옵저버 패턴을 이용하여, 오리들의 상태 변화를 통지 받을 수 있도록 구현

옵저버 패턴: 클래스 다이어그램

• Observable (Subject) 인터페이스

```
public interface QuackObservable {
 public void registerObserver(Observer observer);
 public void notifyObservers();
}

public interface Quackable extends QuackObservable {
 public void quack();
}
```

- QuackObservable의 메소드 (registerObserver(), notifyObservers())를 구현하는 방법
 - 1. Quackable의 인터페이스를 구현하는 모든 오리 클래스에서 구 현하는 방법
 - 2. java.util.Observable 클래스를 이용하는 방법
 - 3. QuackObservable의 메소드를 Observable 이라는 한 클래스 캡 슐화 해 놓은 다음 구성을 통해서 오리 클래스에 포함시킴


```
public class Observable implements QuackObservable {
 ArrayList<Observer> observers = new ArrayList<Observer>();
 QuackObservable duck;
 public Observable(QuackObservable duck) {
 this.duck = duck;
 public void registerObserver(Observer observer) {
 observers.add(observer);
 public void notifyObservers() {
 Iterator<Observer> iterator = observers.iterator();
 while (iterator.hasNext()) {
 Observer observer = iterator.next();
 observer.update(duck);
 Push or Pull??
```

• 오리 클래스에서 Observable 객체 포함

```
public class MallardDuck implements Quackable {
 Observable observable;
 public MallardDuck() {
 observable = new Observable(this);
 public void quack() {
 옵저버에게 상태
 System.out.println("Quack");
 변화 공지
 notifyObservers(); 
 public void registerObserver(Observer observer) {
 observable.registerObserver(observer);
 public void notifyObservers() {
 observable.notifyObservers();
 observable에 위임
```

• QuackCounter 데코레이터에서도 Quackable을 구 현하므로, 변경 사항을 반영 합니다.

```
public class QuackCounter implements Quackable {
 Quackable duck;
 static int numberOfQuacks;
 public void quack() {
 duck.quack();
 numberOfQuacks++;
 public static int getQuacks() {
 return numberOfQuacks;
 public void registerObserver(Observer observer) { ...}
 public void notifyObservers() { ... }
```

• 복합객체인 Flock도 Quackable을 구현하므로, 변경 사항을 반영합니다.

```
public class Flock implements Quackable {
 ArrayList ducks = new ArrayList();
 public void add(Quackable duck) {
 ducks.add(duck);
 }
 public void quack() {
 Iterator<Quackable> iterator = ducks.iterator();
 while (iterator.hasNext()) {
 Quackable duck = (Quackable)iterator.next();
 duck.quack();
 public void registerObserver(Observer observer) { ...}
 public void notifyObservers() { ... }
}
```

• Observer 인터페이스 및 구현

```
public interface Observer {
 public void update(QuackObservable duck);
}
```

```
public class Quackologist implements Observer {
 public void update(QuackObservable duck) {
 System.out.println("Quackologist: " + duck + " just quacked.");
 }
 public String toString() {
 return "Quackologist";
 }
}
```

• 테스트

```
void simulate(AbstractDuckFactory duckFactory) {
 // 오리 및 오리떼 생성
 System.out.println("\nDuck Simulator: With Observer");
 Quackologist quackologist = new Quackologist();
 flockOfDucks.registerObserver(quackologist);
 simulate(flockOfDucks);
 System.out.println("\nThe ducks quacked " +
 QuackCounter.getQuacks() +
 " times");
}
```

지금까지 했던일

- 거위도 Quackable로 만들고 싶었고
 - 어댑터 패턴 적용
- 꽥소리 회수를 세고 싶었고
 - 데코레이터 패턴 적용
- 오리 객체 생성 코드를 캡슐화하고 싶었고
 - 팩토리 패턴 적용
- 오리떼를 개별 오리와 동일한 방법으로 관리하고 싶었고
 - 컴포지트 패턴 적용
- 개별 오리 및 오리 떼의 상태를 관찰하고 싶었습니다.
 - 옵저버 패턴 적용