

PB161 – PROGRAMOVÁNÍ V JAZYCE C++ OBJEKTOVĚ ORIENTOVANÉ PROGRAMOVÁNÍ

ORGANIZAČNÍ - ZVANÉ PŘEDNÁŠKY

- Zápočtový příklad nanečisto
 - na vašem cvičení, nácvik
- Zvané přednášky
- 2.12. Ondřej Krajíček (Y-Soft)
- 9.12. Jiří Weiser (Laboratoř Paradise)
 - C++11
 - + diskuze o předmětu

ŠABLONY

ŠABLONY FUNKCÍ - MOTIVACE

- Máme kód, který chceme použít s hodnotami různých typů
 - např. prohoď hodnoty dvou argumentů A a B
- Kód (tělo funkce) je pro různé typy hodnot shodný
 - temp = A; A = B; B = temp;
 - liší se právě jen typem používaných hodnot
- Musíme vytvářet pro každý typ samostatnou funkci?
- Nemusíme, známe přece makra!

PŘEHAZOVÁNÍ PRVKŮ – VYUŽITÍ MAKRA

```
#include <iostream>
using std::cout;
using std::endl;
void myswap(int& a, int& b) {
 int temp = a;
 a = b;
 b = temp;
void myswap(float& a, float& b) {
 float temp = a;
 a = b:
 b = temp;
int main() {
 // Swap two integers
 int a = 5;
 int b = 7;
 cout << a << " " << b << endl;
 myswap(a, b);
 cout << a << " " << b << endl;
 return 0;
```

```
#include <iostream>
using std::cout;
using std::endl;
#define MYSWAP(A,B) {\
 A = A + B;
 B = A - Bi
 A = A - B; 
int main() {
 float af = 5;
 float bf = 7;
 // Swap two by macro...
 cout << af << " " << bf << endl;
 MYSWAP(af, bf);
 cout << af << " " << bf << endl:
 return 0;
```

PŘEHAZOVÁNÍ PRVKŮ – PROBLÉMY S MAKREM

- Nejasné chybové hlášky při syntaktické chybě
 - nevidíme přesně řádek chyby
- Makra nejsou typově bezpečná
- Nelze krokovat debuggerem
- Často obtížně odhalitelná logická chyba
 - nevidíme kód po rozvinutí makra
- Často spoléháme na existenci některých operátorů
 - např. + a − u SWAP
 - nemůžeme využít dodatečnou proměnnou temp =
- Šablony funkcí výše uvedené problémy řeší

ŠABLONY FUNKCÍ - UKÁZKA

```
void myswap(int& a, int& b) {
 int temp = a;
 a = b;
 b = temp;
}
```

```
void myswap(string& a, string& b) {
 string temp = a;
 a = b;
 b = temp;
}
```

Klíčovým slovem template zavedeme šablonu

Klíčovým slovem typename nebo class označíme parametrizovatelný typ

```
void myswap(T& a, T& b) {
 T temp = a;
 a = b;
 b = temp;
}
```

Zatím nelze zkompilovat, typ T není známý

template <typename T>
void myswap(T& a, T& b) {
 T temp = a;
 a = b;
 b = temp;

Do <> uvádíme datový typ nahrazující T při potřebě využití v kódu

```
std::string as = "Hello";
std::string bs = "World";
myswap<std::string>(as, bs);
myswap<int>(ai, bi);
```

ŠABLONY FUNKCÍ – ZÁKLADNÍ VLASTNOSTI

- Jsou to vlastně "vylepšená" makra
- Rozvíjí se do kódu stejně jako makra
 - mluvíme o tzv. instanci šablon
 - myswap<int>(ai, bi);
 - instanci šablon už znáte z STL kontejnerů
 - vector<int> myVect;
- Instance je vytvářena během překladu
 - výsledek je rychlý
 - samotná šablona v přeloženém kódu není
 - nepoužité šablony (== bez instance) v přeloženém kódu vůbec nejsou
 - funkce jsou až na výjimky vkládáný do kódu (inline)

ŠABLONY FUNKCÍ – VÍCE TYPŮ PARAMETRŮ

Šablona může mít víc parametrů pro typ

```
template <typename T, typename U>
void myswap(T& a, T& b, U& c, U& d) {
 T temp1 = a;
 a = b;
 b = temp1;
 U temp2 = c;
 c = d;
 d = temp2;
}

// Swap two integers and two strings by template function
int main() {
 int ai = 5; int bi = 7;
 std::string as = "Hello";
 std::string bs = "Happy";
 myswap<int, std::string>(ai, bi, as, bs);
 return 0;
}
```

 Můžeme využít i pro funkci bez parametrů nebo parametrizovat návratovou hodnotu

```
• T foo() { ... }
```

ŠABLONY FUNKCÍ – PŘETĚŽOVÁNÍ

Můžeme přetěžovat stejně jako běžné funkce

```
#include <iostream>
using std::cout;
using std::endl;
template <typename T>
void myswap(T& a, T& b) {
  T \text{ temp} = a;
  a = b;
  b = temp;
template <typename T>
void myswap(T& a, T& b, T& c) {
  T \text{ temp} = a;
  a = b;
  b = c;
  c = temp;
```

```
int main() {
  std::string as = "Hello";
  std::string bs = "Happy";
  std::string cs = "World";
  // Swap two strings by template function
  cout << as << " " << bs << endl:
  myswap<std::string>(as, bs);
  cout << as << " " << bs << endl;
  // Swap three strings by template function
  cout << as << " " << bs << " " << cs << endl;
  myswap<std::string>(as, bs, cs);
  cout << as << " " << bs << " " << cs << endl:
  return 0;
```

ŠABLONY FUNKCÍ – PRIORITY VOLÁNÍ

- U instance šablon nemusíme uvádět typ, pokud bude jednoznačně určitelná cílová šablona
 - myswap (as, bs); místo myswap<std::string>(as, bs);
- Co v případě, že existuje i běžná funkce pro tento typ?
 - tj. funkce void myswap(string&, string&) {}
- Priority volání
 - 1. Existuje-li pro daný typ parametrů funkce, použije se
 - 2. Neexistuje-li, hledá se šablona pro daný typ
 - 3. Neexistuje-li, chyba při překladu
- Nekombinujte ale přetěžování funkcí a šablonové specializace zároveň (riziko chyby a neočekávaného chování)

newNode B A C A node node,next node

ŠABLONY TŘÍD

- Šablona pro vytváření tříd parametrizovaných konkrétním datovým typem
- Např. položka dynamického seznamu nese hodnotu konkrétního typu

```
class CLinkedItem {
 CLinkedItem* m_pNextItem;
 CLinkedItem* m pPrevItem;
 int
 m_value;
 template <typename T>
 class CLinkedItem {
 CLinkedItem* m pNextItem;
 CLinkedItem* m pPrevItem;
 m value;
 public:
 CLinkedItem(T value) :
 m_pNextItem(0), m_pPrevItem(0), m_value(value) {}
 void setValue(T value) { m_value = value;}
 T getValue() { return m_value;}
 } •
```

ŠABLONY TŘÍD – UKÁZKA

```
template <typename T>
class CLinkedItem {
 CLinkedItem* m pNextItem;
 CLinkedItem* m pPrevItem;
 m value;
public:
 CLinkedItem(T value) :
 m pNextItem(0), m pPrevItem(0), m value(value) {}
 void setValue(T value) { m_value = value;}
 T getValue() { return m_value;}
} ;
 #include <iostream>
 using std::cout;
 using std::endl;
 int main() {
 CLinkedItem<int> linkInt(10);
 CLinkedItem<std::string> linkString("Hello world");
 cout << linkInt.getValue() << endl;</pre>
 cout << linkString.getValue() << endl;</pre>
 return 0;
```

ŠABLONY TŘÍD - IMPLEMENTACE METODY TŘÍDY

- Bez problémů, pokud implementujeme metodu zároveň s deklarací
 - viz. předchozí příklad
- Pokud implementujeme mimo deklaraci třídy
 - implementace metody u šablony třídy je také šablona
 - použijeme syntaxi známou ze šablony funkce
 - v případě implementace v rámci stejného *.h souboru jako deklarace šablony třídy bez problémů
- Umístění implementace metody třídy do separátního souboru (*.cpp)
 - (běžný způsob pro nešablonové třídy a metody)
 - u šablonových metod typicky problematické
 - překladač "nevidí" zároveň šablonu třídy a metody
 - preferujte umístění implementace šablonových funkcí/tříd do *.h
 - http://www.parashift.com/c++-faq-lite/templates.html#faq-35.12

ŠABLONA METOD TŘÍDY – UKÁZKA

```
class CLinkedItem {
public:
 // ...
  void setValue(int value);
 Nyní máme šablonu
};
 s typem T
void CLinkedItem::setValue(int value) {
 m value = value;
template <typename T>
 I metoda třídy je
class CLinkedItem {
 šablona s typem T
public:
  // ...
 A jmenný prostor
  void setValue(T value);
 CLinkedItem je
};
 šablona s typem T
template <typename T> void CLinkedItem<T>::setValue(T value)
 m value = value;
```

ŠABLONY TŘÍD – ČÁSTEČNÁ SPECIALIZACE

- Šablonou vytváříme obecnou implementaci pro všechny vhodné datové typy
 - např. CLinkedItem očekává od typu pouze operátor =
- Specializace šablony nám umožňuje tuto obecnou implementaci pro konkrétní typ změnit
 - např. CLinkedItem se strcpy namísto operátoru = pro typ char*
- Částečná specializace šablon
 - upřesníme podmnožinu typů
 - typické použití pro ukazatele
 - template <typename T> class CLinkedItem<T*>
- Pokud vytváříme instanci s ukazatelovým typem, bude mít šablona CLinkedItem<T*> přednost před CLinkedItem<T>

ŠABLONY TŘÍD – ÚPLNÁ SPECIALIZACE

- Úplná specializace šablon zafixuje konkrétní typ
 - např. char*
 - template <> class CLinkedItem<char*> {
- Při překladu se použije nejspecializovanější šablona
 - stejně jako pro šablony funkcí
 - char* vs. T* vs. T (sestupná priorita)
- Specializace šablon tříd nesouvisí s dědičností
 - jde o samostatnou třídu bez dědického vztahu k obecnější

ÚPLNÁ SPECIALIZACE - UKÁZKA

Šablona není parametrizovaná žádným volitelným datovým typem Analogie static inline

```
// Full specialization for char* type
 Typ šablony je
template <> class CLinkedItem <char*> < {
 zafixován na char*
 CLinkedItem* m pNextItem;
 CLinkedItem* m_pPrevItem;
 char*
 m value;
public:
 CLinkedItem(char* value) : m pNextItem(0), m pPrevItem(0) {
 m \text{ value } = 0;
 setValue(value);
 Jmenný prostor
 void setValue(char* value);
 CLinkedItem použijeme
 const char* getValue() const { return m_value;}
 ~CLinkedItem() { if (m_value) delete[] m_value; }
 ve specializaci s char*
};
void CLinkedItem<char*>::setValue(char* value) {
 if (m_value) delete[] m_value;
 m_value = new char[strlen(value) + 1];
 strncpy(m_value, value, strlen(value)+1);
```

VÝHODY ŠABLON

- Přehledný kód s typovou kontrolou
 - stejně jako běžná funkce/třída
 - pouze doplníme parametrizaci datovým typem
- Je rozvinuto přímo do kódu => rychlost
- Nepoužité šablony nejsou zahrnuty do kódu
- Typicky můžeme krokovat debuggerem
 - můžeme hledat snáze logické chyby
- Plnohodnotná náhrada maker s výhodami

NÁVRHOVÉ PRINCIPY

JAK NAVRHNOUT SPRÁVNĚ OO HIERARCHII?

- o Co umístit do jedné třídy?
- Jaké třídy vytvořit a jaký mají mít mezi sebou vztah?
- Zapouzdření, dědičnost... jsou jen nástroje
 - dobrý objektový návrh je schopnost je dobře použít

JAK SE POZNÁ ŠPATNÝ NÁVRH?

- I malá změna vyžaduje velké množství úprav v existujícím kódu
- Změna způsobuje nečekané problémy v jiných částech kódu
- Je příliš svázán s konkrétní aplikací
 - je obtížné podčást kódu použít jinde
- Společným (negativním) prvkem je velká provázanost kódu
 - OOP se snaží kód rozdělit do samostatných částí

PRINCIPY PRO NÁVRH OO ARCHITEKTURY

- Pro OOP existuje 5 základních principů (a řada dalších)
 - SRP The Single Responsibility Principle
 - OCP The Open Closed Principle
 - LSP The Liskov Substitution Principle
 - ISP The Interface Segregation Principle
 - DIP The Dependency Inversion Principle
 - (jednotlivé principy se někdy částečně překrývají)
 - http://en.wikipedia.org/wiki/SOLID_(object-oriented_design)
 - http://www.objectmentor.com/resources/publishedArticles.ht ml

Postup

- Porozumějte principům a s jejich vědomím navrhněte hierarchii
- Zkontrolujte, zda principy nejsou porušeny a případně opravte

SRP - THE SINGLE RESPONSIBILITY PRINCIPLE

- Cílem je podpořit robustní rozšiřovatelnost aplikace
- Třída by měla být zodpovědná za plnění jediného funkčního požadavku
 - při změně požadavků na aplikaci by důvod pro změnu konkrétní třídy měl být právě jeden
 - při změně požadavků není zasažena nesouvisející funkčnost třídy (protože žádná další není ②)
- http://www.objectmentor.com/resources/articles/srp.pdf

SRP – PROBLÉMY PŘI PORUŠENÍ

- Porušení principu může vést k
 - při použití jen jedné plněné funkčnosti se musí zbytečně kompilovat ostatní kód
 - při úpravě kódu přestane fungovat jiná plněná funkčnost třídy

SRP – NEGATIVNÍ UKÁZKA

http://www.objectmentor.com/resources/articles/srp.pdf

- Musíme i pro Geometry App vkládat kód GUI
- Při změně požadavků Graphical App musíme překompilovat Geometry App

SRP – POZITIVNÍ UKÁZKA

http://www.objectmentor.com/resources/articles/srp.pdf

 Třída Rectangle využívá Geometric Rectangle pro výpočet plochy area()

OCP - THE OPEN CLOSED PRINCIPLE

- Klíčový princip pro využití abstrakce a polymorfismu
- Třída X by měla být navržena tak, aby:
 - umožnila snadnou modifikaci své funkčnosti vytvořením nového potomka Y v reakci na nové požadavky (Open)
 - pro výše uvedené nebylo nutné měnit kód třídy X (Closed)
- Dosahuje se pomocí abstrakce
 - objekty mají metody navržené pro manipulaci s abstraktními třídami, nikoli konkrétními implementacemi
 - Ize tedy přidat nového potomka abstraktní třídy bez změny původního kódu
- http://www.objectmentor.com/resources/articles/ocp.pdf

OCP - THE OPEN CLOSED PRINCIPLE (2)

- Porušení principu může vést k
 - změna požadavku vede ke kaskádě změn v kódu
 - přidání nového typy objektu vyžaduje změnu stávajících
- Obecně nelze vždy zajistit 100% část principu týkající se uzavřenosti
 - je potřeba dobře vybrat typ změn požadavků, vůči kterým design uzavře (tzv. strategické uzavření)
 - a tyto požadavky vhodně abstrahovat

OCP – NEGATIVNÍ UKÁZKA

http://www.objectmentor.com/resources/articles/ocp.pdf

- Třída Client používá konkrétní třídu Server
- Nelze použít jinou třídu ServerX bez změny kódu třídy Client

OCP — POZITIVNÍ UKÁZKA Client Server Server

http://www.objectmentor.com/resources/articles/ocp.pdf

- Client využívá třídu Abstract Server
- Konkrétní implementace Server je potomek Abs. Server
- Dalším dobrým příkladem je istream a ostream z STL31

LSP - THE LISKOV SUBSTITUTION PRINCIPLE

- Pokud třída X používá ukazatel nebo referenci na základní třídu B, pak musí být schopná pracovat beze změny i s potomky třídy B
 - aplikace může nahradit v instanci třídu B za její potomky a X tím nesmí být dotčená
 - princip se týká i potomků třídy B nesmí očekávat víc, než nabízí B
- Souvisí úzce s OCP
 - pokud aplikace splňuje OCP, tak by měla splňovat i LSP
 - porušení LSP způsobí problémy s dodržením OCP
- http://www.objectmentor.com/resources/articles/lsp.pdf

LSP - THE LISKOV SUBSTITUTION PRINCIPLE (2)

- Někdy označováno jako "Design by contract"
- Dosahuje se pomocí dědičnosti, přetížení a vhodného návrhu
- o Porušení principu může vést ke
 - kaskádě změn v kódu při přidání nové třídy
 - chybnému chování aplikace, protože X předpokládá něco o B, co je v potomcích B porušeno

LSP – NEGATIVNÍ UKÁZKA

```
#include <typeinfo>
class Shape {};
 GraphicScene umí
class Circle : public Shape {};
 pracovat s objekty typu
class Square : public Shape {};
 Shape, ale musí si zjistit
 pro vykreslení jejich
class GraphicScene {
public:
 reálný typ
 void DrawShape(Shape& s)
 if (typeid(s) == typeid(Square))
 DrawSquare(dynamic_cast<Square&>(s));
 else if (typeid(s) == typeid(Circle))
 DrawCircle(dynamic_cast<Circle&>(s));
 Přidání nového
 void DrawSquare(Square& s) {
 potomka třídy Shape
 // draw square
 znamená nutnost
 úpravy i třídy
 void DrawCircle(Circle& s) {
 DrawScene 34
 // draw circle
};
```

LSP – POZITIVNÍ UKÁZKA

```
class Shape {
public:
 virtual void Draw() const = 0;
};
class Circle : public Shape {
public:
 virtual void Draw() {
 // draw circle
};
class Square : public Shape {
public:
 virtual void Draw() {
 // draw square
};
class GraphicScene {
public:
 void DrawShape(Shape& s) {
 s.Draw();
};
```

Potomci třídy Shape by neměli měnit očekávané chování slíbené na úrovni třídy Shape (např. by neměli začít něco načítat z cin)

GraphicScene umí
pracovat i s potomky
třídy Scene, aniž by
byly tyto známy v době
psaní GraphicScene

ISP - THE INTERFACE SEGREGATION PRINCIPLE

- Navazuje na DIP a postihuje problém příliš velkých rozhraní
 - takových, kde klientský objekt reálně využívá pouze malou podčást metod, ale je nucen záviset na všech
 - při změně v nevyužívaných částech nutná rekompilace i klienta
- Klientské objekty by neměly být nuceni záviset na rozhraních, které nepoužívají
- Dosahuje se vytvářením více rozhraní
- http://www.objectmentor.com/resources/articles/isp.
 pdf

ISP - THE INTERFACE SEGREGATION PRINCIPLE

- Zkontrolujte třídy, jejichž rozhraní má mnoho metod
- Udělejte si seznam tříd, které toto rozhraní využívají
 - opravdu používá třída A všechny metody?
- Oddělte metody pro A do samostatného rozhraní
- Např. postupem času vznikne třída s metodami umožňujícími
 - přijímat zprávy (využívá jiný objekt typu producent)
 - odesílat zprávy (využívá jiný objekt typu konzument)
 - zobrazovat zprávy (využívá jiný objekt typu UI)
- Lze rozdělit alespoň do 3 separátních rozhranní
 - např. konzument používá pouze rozhraní produkující zprávy

DIP - THE DEPENDENCY INVERSION

- Je výsledkem kombinace OCP a LSP
- Třída by měla být závislá na třídách s obdobnou nebo větší úrovní abstrakce
 - pokud obecná třída závisí na specializované třídě, je obtížné ji použít pro jiný účel
 - abstrakce by neměla záviset na detailech, ale naopak
- Dosahuje se využitím rozhraní
 - v C++ čistě abstraktními třídami

DIP - THE DEPENDENCY INVERSION (2)

- Porušení principu může vést ke
 - k nutnosti změny v obecné třídě pro přidání podpory nového typu
 - snížené flexibilitě obecné třídy použitelná jen pro to, s čím byla původně implementována
- http://www.objectmentor.com/resources/articles/dip.
 pdf

DIP – NEGATIVNÍ UKÁZKA


```
void Copy() {
  int c;
  while ((c = ReadKeyboard()) != EOF)
 WritePrinter(c);
}
```

```
enum OutputDevice {printer, disk};
void Copy(outputDevice dev) {
  int c;
  while ((c = ReadKeyboard()) != EOF)
  if (dev == printer)
 WritePrinter(c);
  else
 WriteDisk(c);
} http://www.objectmentor.com/resources/articles/dip.pdf
```

- Obecný algoritmus kopírování závisí na konkrétní implementaci printer nebo disk
- Změna výstupního zařízení (disk) vede ke změně Copy

http://www.objectmentor.com/resources/articles/dip.pdf

- Obdobně funguje např. STL copy algoritmus
 - std::copy(istream_iterator,istream_iterator,ostream_iterator); 41

KISS - KEEP IT SIMPLE, STUPID!

- Jednoduché, postačující řešení může být lepší než designově rafinované, ale komplikované
 - menší riziko chyby v tom, co snáze chápeme
 - snažší pochopení od dalších vývojářů
- Je nutné hledat kompromis mezi aktuálními a budoucími požadavky
 - předpoklad budoucích požadavků návrh typicky komplikuje
 - přílišné omezení návrhu na aktuální požadavky typicky komplikuje budoucí rozšiřitelnost
- Snažte se průběžně validovat svůj návrh vůči požadavkům a nebojte se refaktorizace

NÁVRHOVÉ VZORY

NÁVRHOVÉ VZORY - MOTIVACE

- Většina programátorských problémů není nová a způsob jejich řešení se opakuje
 - konkrétní implementace jsou lepší a horší
 - postupem vykrystalizovaly vhodné konstrukce pro jejich řešení
- Označováno souhrnným pojmem návrhové vzory
 - není vůbec omezeno pouze na C++
 - většinou jde o jazykově nezávislé konstrukce
- Termín vešel v širokou známost díky knize Design Patterns: Elements of Reusable Object-Oriented Software, Erich Gamma, Richard Helm, Ralph Johnson a John Vlissides (1994)
 - podle čtyř autorů označováno často jako Gang of Four (GoF)

NÁVRHOVÉ VZORY – JAK ZAČÍT?

- GoF kniha popisuje 23 návrhových vzorů
- GoF kniha není organizována z hlediska výuky
 - neřadí od nejsnazších pro nejobtížnější
 - neřadí ani od nejčastějších po nejobskurnější
- Použijeme jiné řazení a omezíme se pouze na vybrané vzory
 - http://mahemoff.com/paper/software/learningGoFPatterns/
- Detailní popis všech vzorů včetně zdrojáků
 - http://sourcemaking.com/design_patterns
 - http://www.vincehuston.org/dp/

NÁVRHOVÉ VZORY

- Co považovat za návrhový vzor?
 - principiálně jednoduchý způsob, jak řešit skupiny podobných problémů
 - důležitá je opakovatelnost použití dané konstrukce
- Pozitiva návrhových vzorů
 - existující způsob řešení běžných problémů
 - snížení množství nutných změn později v kódu
 - zřejmě opravdu reálně zlepšují kód a jeho udržovatelnost
 - http://www.labsoftware.com/flahdo/Javapro/DoPatternsHelp.pdf
- Kritika návrhových vzorů
 - návrhové vzory mohou být zbytečně složité na jednoduché problémy

46

- potřeba návrhových vzorů může vznikat z nedokonalosti použitého programovacího jazyka
 - o http://www.paulgraham.com/icad.html

FORMÁT POPISU JEDNOTLIVÝCH VZORŮ

- Popis každého vzoru je dělen do těchto částí:
- Záměr (Intent)
 - shrnutí účelu použití a přínosu
- 2. Řešený problém (Problem)
 - shrnutí problému, které je vzorem řešen
- 3. Discussion
 - co má vzor za cíl a co naopak nemá
- 4. Structure
 - technický popis realizace vzoru
- Check list
 - jak postupovat při implementaci konkrétního vzoru
- 6. Rules of thumb
 - ověřená pravidla, která je vhodné dodržovat
 - uvedení vzoru do kontextu s dalšími vzory (velice přínosné)

DEMO: NÁVRHOVÝ VZOR 'ADAPTER' - PROČ

- http://sourcemaking.com/design_patterns/adapter
- Máme existující komponentu A s nekompatibilním rozhraním pro použití jinou naší komponentou B
 - nenabízí metody ve správném formátu (např. jako operátory)
 - má jinou filozofii použití (např. předpokládá předalokovanou paměť)
 - A ani B nechceme/nemůžeme měnit

ADAPTER - JAK?

- Vytvoříme novou komponentu, která poskytuje rozhraní kompatibilní pro naše použití
- Metody komponenty adapteru volají metody původní komponenty a případně upravují chování
 - např. tvorba operátoru + a jeho mapování na existující metody add()
 - např. alokace potřebné paměti před voláním původních metod
- o Implementováno pomocí dědičnosti
 - pokud je rozhraní stejné, potřebujeme jen upravit vnitřní funkčnost
- Nebo agregace
 - pokud měníme rozhraní

NÁVRHOVÉ VZORY – JAK DÁL

- Projděte si materiály na webu
 - http://sourcemaking.com/design_patterns
 - http://www.vincehuston.org/dp/
 - a další
- Přečtete si knihy
 - Design Patterns: Elements of Reusable Object-Oriented Software a další
- Rozmyslete před další implementací, zda se některý vzor nehodí
 - http://www.vincehuston.org/dp/applicability.html
- Seznamte se s knihovnami, které vzory využívají
 - např. ACE http://www.cs.wustl.edu/~schmidt/ACE.html

NÁVRHOVÉ ANTI-VZORY


```
if(server.is_file_in_database(path)){
 server.set_licence_data_from_database(path);
 char type;
 char constrain;
 bool right input = false;
 permissions new_permissions = \{\{FULLY, 0, \{0,0,0\}\}, \{FULLY, 0, \{0,0,0\}\}, \{FULLY, 0, \{0,0,0\}\}\}\};
 do{
 cout<<endl<<"Enter type of file (t)text/(m)music/(e)executable: ";</pre>
 cin>>type;
 switch (type){
 case 't':
 right_input = true;
 // display
 cout<<"Enter constrain for display (n)no/(p)partially/f(fully): ";
 cin>>constrain;
 switch (constrain){
 case 'n':
 new permissions.display.constricted = NO;
 new permissions.display.count = -1;
 new permissions.display.interval.year = -1;
 break;
 case 'p':
 int count;
 new permissions.display.constricted = PARTIALLY;
 cout<<"Count of display (-1 for not set): ";</pre>
 cin>>count;
 if(count > -1){
 new_permissions.display.count = count;
 }
 else{
 new_permissions.display.count = -1;
 int year, month, day;
 cout<<"Enter year (-1 for not set): ";</pre>
 cin>>year;
 if(year > -1){
 new_permissions.display.interval.year = year;
 cout<<"Enter month: ";
 cin>>month;
 new_permissions.display.interval.month = month;
 cout<<"Enter day: ";
 cin>>day;
 new_permissions.display.interval.day = day;
 }
 else{
 new_permissions.display.interval.year = -1;
 break:
 case 'f': //f is default value
 break;
 default:
 cerr<<"Wrong input type. Please insert n/p/f."<<endl;
 right_input = false;
 break;
```

NÁVRHOVÉ ANTIVZORY (ANTIPATTERNS)

- Typické konstrukce, jejichž výskyt signalizuje (budoucí) problémy
 - http://sourcemaking.com/antipatterns
- Mohou vznikat nevhodným návrhem
- Mohou vznikat i postupně s rostoucím projektem
- Je dobré je znát a rozpoznat jejich výskyt
 - a umět odstranit

NÁVRHOVÝ ANTIVZOR – ŠPAGETOVÝ KÓD

- Vzniká velice často a snadno
 - vyznačuje se rozsáhlým kódem v jediné funkci
 - vyznačuje se častým opakováním kódem s minimální změnou (pokud vůbec)
 - vyznačuje se dlouhou řadou vnořených podmínek
- A určitě jej nelze vzít a použít jinde
- Pomůže pravidelný Refactoring
 - opakované části kódu přesouváme do nové funkce
 - dlouhý kód rozdělujeme do více funkcí
 - •
 - http://sourcemaking.com/refactoring

SHRNUTÍ

- Šablony umožňují typově nezávislé programování
 - snažší na pochopení, než např. OOP
 - pokud používáte často makra, naučte se i šablony
- Návrhové principy a vzory
 - časem prověřené postupy, které vám mohou ušetřit práci při rozšiřování programu
 - seznamte se s nimi a kontrolujte porušení v kódu