Java로 배우는 디자인패턴 입문 Chapter 2. Adapter 필요한 형태로 수정해서 재활용한다

교재: 자바언어로배우는디자인패턴입문(개정판)/YukiHiroshi저/김윤정역/영진닷컴

덕성여자대학교 컴퓨터학과

최 승 훈

01. Adapter 패턴

□ AC 어댑터

- 기존의 교류 220볼트 전기를, 직류 12 볼트로 바꾸어 준다
- 필요한 건 12볼트인데, 220볼트 밖에 없다. => 어댑터를 사용한다.

01. Adapter 패턴

- Adapter 패턴
 - 이미 제공되어 있는 것을 그대로 사용할 수 없는 경우
 - '이미 제공되어 있는 것'과 '필요한 것' 사이의 간격을 메우는 디자인 패턴
 - Wrapper 패턴이라고도 한다.
- □ 두 가지 종류의 Adapter 패턴
 - 상속(inheritance)을 이용한 Adapter 패턴
 - 위임(delegation)을 이용한 Adapter 패턴

□ Banner 클래스

- showWithParen(): 문자열 앞뒤에 괄호를 쳐서 표시하는 메소드
- shwoWithAster(): 문자열 앞뒤에 '*'를 붙여서 표시하는 메소드
- 이 두 메소드를 '이미 제공되어 있는 것'으로 가정한다.

□ Print 인터페이스

- printWeak(): 문자열을 약하게 표시(괄호를 붙임)
- printStrong(): 문자열을 강하게 표시('*' 붙임)
- 이 두 메소드를 직류 12볼트와 같은 '필요한 것'이라고 가정한다.

- 목표

Banner 클래스라는 기존의 클래스를 이용해서, Print 인터페이스를 충족시키는(즉, 구현하는) 클래스를 만들고자 한다.

□ 이미 제공되는 것:

Banner

showWithParen showWithAster

□ 필요로 하는 것:

<<interface>>
Print

printWeak printStrong

필요한 메소드는, Print 인터페이스에 정의되어 있는 printWeak와 printStrong이다.

그러나, 같은 일을 하는 메소드를 Banner 클래스가 제공한다.

⇒ Banner 클래스의 메소드들을 재활용하는 Adapter 클래스를 만든다.

⇒ PrintBanner 클래스

Banner

showWithParen showWithAster

</interface>>
Print

printWeak printStrong

Panner

OID 존재하며 수정하지 못하는 클래스

UD 존재하며 수정하지 못하는 클래스

OID 존재하며 수정하지 못하는 클래스

OID 존재하며 수정하지 못하는 클래스

OID 존재하며 수정하지 못하는 클래스

Client Print 인터페이스에 선언된 메소드를 이용해서 Banner 클래스가 가지고 있는 메소드를 이용하고자 한다.

- □ PrintBanner 클래스
 - Banner 클래스를 상속하면서, Print 인터페이스를 구현한다.
- □ 전원 예와 예제 프로그램 비교

	전원의 비유	예제 프로그램
제공되어 있는 것	교류 100볼트	Banner클래스 (showWithParen,showWithAster)
교환장치	어댑터	PrintBanner클래스
필요한 것	직류 12볼트	Print 인터페이스(printWeak, printStrong)

- □ Banner 클래스 소스 (sample1/Banner.java)
- Print 인터페이스 소스 (sample1/Print.java)
- □ PrintBanner 클래스 소스 (sample1/PrintBanner.java)
 - Banner 클래스를 상속, Print 인터페이스를 구현
 - printWeak(): 상속받은 showWithParen()을 호출한다.
 - printStrong(): 상속받은 showWithAster()를 호출한다.

□ 클래스 다이어그램

- Main 클래스 소스 (sample1/Main.java)
 - PrintBanner의 인스턴스를 Print 인터페이스 형의 변수에 할당
 - Main 클래스는, Print 인터페이스를 사용해서 프로그래밍했음
 - 실제 일을 수행하는 Banner 클래스의 메소드는, Main 클래스에서 는 완전히 은폐되어 있다.
 - Main 클래스를 수정하지 않고도, Banner 클래스의 구현을 변 경할 수 있다.

03. 예제 프로그램 2 – 위임을 이용한 것

□ 위임

- 내가 할 일을 누군가에게 맡긴다.
- 예제에서:
 - PrintBanner는 자신이 할 일을 Banner 클래스의 인스턴스에게 맡긴다.
- □ 예제1과 달리, Print를 클래스로 가정하면,
 - PrintBanner가 Print와 Banner의 하위 클래스로 정의할 수 없다. (다중 상속을 자바는 지원하지 않기 때문에)
 - 위임을 사용해야 한다.

03. 예제 프로그램 2 – 위임을 이용한 것

- Print 클래스 (sample2/Print.java)
 - 추상 클래스로 정의됨
- □ PrintBanner 클래스 (sample2/PrintBanner.java)
 - banner 필드가 Banner 클래스의 인스턴스를 가진다.
 - printWeak():
 - banner의 showWithParen()을 호출한다.
 - PrintBanner 자신이 일을 처리하지 않고, banner에게 위임한다.
 - printStrong():
 - banner의 showWithAster()을 호출한다.
 - PrintBanner 자신이 일을 처리하지 않고, banner에게 위임한다.

03. 예제 프로그램 2 – 위임을 이용한 것

□ 클래스 다이어그램

04. Adapter 패턴에 등장하는 역할

- □ Target(대상)의 역할
 - 필요한 메소드를 제공(선언)하는 역할
 - 예제: 직류 12 볼트 또는 Print 인터페이스나 클래스
- □ Client(의뢰자)의 역할
 - Target 역할의 메소드를 이용하는 역할
 - 예제: 12 볼트로 동작하는 노트북이나 Main 클래스
- □ Adaptee(변경되는 측)의 역할
 - 이미 준비되어 있는 메소드를 제공하는 역할
 - 예제: 교류 100볼트 전원이나 Banner 클래스
- □ Adapter의 역할
 - Target 역할을 실제로 충족시키는 역할
 - 예제: 어댑터나 PrintBanner 클래스

04. Adapter 패턴에 등장하는 역할

□ 상속을 이용한 패턴

□ 위임을 이용한 패턴

05. 독자의 사고를 넓혀주는 힌트

□ 어떤 경우에 사용할까

- 기존의 클래스를 수정하지 않고도 필요한 클래스로 만들 때 사용함
- 기존의 클래스가 충분히 테스트 되어 있을 때 더욱 좋다
 - 재사용할 때 어댑터 패턴 적용함

□ 만약 소스가 없더라도

- 기존의 클래스는 손을 대지 않고, 새로운 인터페이스에 기존의 클래스를 맞출 수 있다.
- 특히, 기존 클래스의 소스 코드 없이, 메소드의 프로토타입만 알면 어댑터 패턴을 적용할 수 있다.
 - 메소드 프로토타입: 메소드의 이름, 인자 개수, 인자형, 반환형 등

06. Adapter 패턴과 관련된 패턴

- □ Bridge 패턴(9장)
- Decorator 패턴(12장)

07. 이 장에서 학습한 내용

- 인터페이스(API)가 다른 두 개의 사이에 들어가 그 사이를 메우는 Adapter 패턴
 - API: Application Programming Interfaces

연습문제

- **2-2**
 - 기존에 제공되는 클래스: java.util.Properties
 - "프로퍼티이름=값" 형식의 내용을 갖는 파일(프러퍼티 파일)로부 터 값을 읽어오거나 설정하는데 사용되는 클래스

사이를 메꾸는 어댑터 클래스가 필요하다

연습문제

- **2-2**
 - 어댑터 FileProperties: Properties 상속, FileIO 구현
 - Main 클래스는, FileIO의 인터페이스를 호출한다.
 - FilelO를 구현한 FileProperties의 각 메소드들은 Properties의 해당 메소드를 호출한다.

