Lời nói đâu

Các mẫu thiết kế (Design Patterns) được xem như phần tiếp theo của quá trình học lập trình Hướng đối tượng. Các mẫu thiết kế là kết quả rút ra từ thực tiễn lập trình, vì vậy mang đến ý nghĩa thực hành rất lớn cho học viên học lập trình Hướng đối tượng. Trong tài liệu này, tôi giới thiệu 23 mẫu thiết kế được định nghĩa trong cuốn sách kinh điển "Design Patterns - Elements of Reusable Object-Oriented Software" [Addison-Wesley, 1995] của Erich Gamma, Richard Helm, Ralph Johnson, và John Vlissides (GoF – Gang of Four).

Tôi cố gắng trình bày một cách đơn giản, trong sáng, để bạn đọc nắm bắt được tinh thần của các mẫu thiết kế. Các ví dụ và bài tập (bằng Java) cũng được cân nhắc lựa chọn nhằm làm nổi bật đặc điểm lập trình của các mẫu thiết kế.

Những trang đầu tiên của tài liệu được bắt đầu từ năm 2005, nhưng do phải giải quyết vô số công việc, mãi đến hè năm 2013 tôi mới có thời gian viết xong tài liệu.

Tôi xin tri ân đến các bà đã nuôi dạy tôi, các thầy cô đã tận tâm chỉ dạy tôi. Chỉ có cống hiến hết mình cho tri thức tôi mới thấy mình đền đáp được công ơn đó.

Tôi đặc biệt gửi lời cảm ơn chân thành đến anh Huỳnh Văn Đức, anh Lê Gia Minh; tôi may mắn được làm việc chung và học tập từ các anh rất nhiều khi các anh giảng dạy môn Lập trình Hướng đối tượng tại Đại Học Kỹ thuật Công nghệ Thành phố Hồ Chí Minh.

Tôi xin cảm ơn gia đình đã hy sinh rất nhiều để tôi có được khoảng thời gian cần thiết thực hiện được giáo trình này. Tôi cũng gửi lời cảm ơn đến các bạn sinh viên, đã đọc và giúp tôi hiệu chỉnh nhiều phần trong giáo trình.

Mặc dù đã dành rất nhiều thời gian và công sức, viết và vẽ hình minh họa, phải hiệu chỉnh chi tiết và nhiều lần, nhưng tài liệu không thể nào tránh được những sai sót và hạn chế. Tôi thật sự mong nhận được các ý kiến góp ý từ bạn đọc để tài liệu có thể hoàn thiện hơn. Nội dung tài liệu sẽ được cập nhật định kỳ, mở rộng và viết chi tiết hơn; tùy thuộc những phản hồi, những đề nghi, những ý kiến đóng góp từ ban đọc.

Các bạn đồng nghiệp nếu có sử dụng tài liệu này trong giảng dạy, xin gửi cho tôi ý kiến đóng góp phản hồi, giúp tài liệu được hoàn thiện thêm, phục vụ cho công tác giảng dạy chung.

Phiên bản

Cập nhật ngày: 10/02/2016

Thông tin liên lạc

Mọi ý kiến và câu hỏi có liên quan xin vui lòng gởi về:

Dương Thiên Tứ

91/29 Trần Tấn, P. Tân Sơn Nhì, Q. Tân Phú, Thành phố Hồ Chí Minh

Facebook: https://www.facebook.com/tu.duongthien

E-mail: thientu2000@yahoo.com

GoF Design Patterns

Design patterns là tập hợp các mẫu thiết kế, dùng như giải pháp thực tế hoặc thiết kế chuẩn cho các vấn đề phổ biến trong xây dựng phần mềm hướng đối tượng. Thiết kế ứng dụng hướng đối tượng theo các mẫu thiết kế sẽ giúp ứng dụng có tổ chức tốt, linh hoat, dễ bảo trì, nâng cấp.

Tài liệu này giới thiệu 23 mẫu thiết kế được định nghĩa trong cuốn sách kinh điển "Design Patterns - Elements of Reusable Object-Oriented Software" [Addison-Wesley, 1995] của Erich Gamma, Richard Helm, Ralph Johnson, và John Vlissides (GoF – Gang of Four) [1].

GoF phân loai các mẫu thiết kế theo hai cách:

- Muc đích của mẫu thiết kế: có ba nhóm.

Creational gồm 5 mẫu thiết kế: Abstract Factory, Builder, Factory Method, Prototype và Singleton. Nhóm này liên quan đến việc tạo ra các thể hiện của đối tượng, thay vì khởi tạo trực tiếp từ constructor.

Structural gồm 7 mẫu thiết kế: Adapter, Bridge, Composite, Decorator, Facade, Flyweight và Proxy. Nhóm này liên quan đến việc phối hợp các lớp và đối tượng để hình thành một cấu trúc phức tạp hơn. Nhóm này được sử dụng khi thiết kế hệ thống mới hoặc khi bảo trì, mở rộng hệ thống có sẵn.

Behavioral gồm 11 mẫu thiết kế: Chain of Responsibility, Command, Interpreter, Iterator, Mediator, Memento, Observer, State, Strategy, Template Method và Visitor. Nhóm này liên quan đến trao đổi thông tin, phân chia trách nhiệm, tương tác giữa các đối tượng.

- Pham vi (scope) quan hê: có hai nhóm.

Class Factory Method, Adapter (Class), Interpreter và Template Method.

Object Abstract Factory, Builder, Prototype, Singleton, Adapter (Object), Bridge, Composite, Decorator, Facade, Flyweight, Proxy, Chain of Responsibility, Command, Iterator, Mediator, Memento, Observer, State, Strategy và Visitor.

Trong thực tế, các mẫu thiết kế thường được dùng phối hợp với nhau. GoF trình bày quan hệ giữa các mẫu thiết kế như hình sau (các mẫu thiết kế Adapter, Bridge, Proxy có quan hệ nhưng không trình bày).

Quan hệ giữa các mẫu thiết kế [Gamma et al. 1995] Tham khảo sơ đồ quan hệ này sau khi đã hiểu rõ 23 mẫu thiết kế

Steven John Metsker [7] lai phân loai các mẫu thiết kế thành 5 nhóm:

Interface gồm Adapter, Facade, Composite và Bridge. Giải quyết các vấn đề liên quan đến giao diện.

Responsibility gồm Singleton, Observer, Mediator, Proxy, Chain of Responsibility và Flyweight. Giải quyết các vấn đề liên quan đến phân công trách nhiêm cho đối tương.

Construction gồm Builder, Factory Method, Abstract Factory, Prototype và Memento. Giải quyết các vấn đề về tạo đối tượng mà không dùng constructor.

Operation gồm Template Method, State, Strategy, Command và Interpreter. Giải quyết các vấn đề điều khiển tác vụ, xử lý khi có nhiều tác vụ tham gia.

Extension gồm Decorator, Iterator và Visitor. Giải quyết vấn đề mở rộng chức năng.

Một mẫu thiết kế ánh xạ giữa một vấn đề thường gặp phải khi thiết kế và một giải pháp chung:

- Đã tạo trực tiếp các đối tượng có nhiệm vụ rõ ràng: hệ thống gắn liền với cài đặt quá cụ thể sẽ làm mất đi tính linh động, khó mở rộng. Giải pháp: tạo các đối tượng một cách gián tiếp bằng cách dùng Abstract Factory, Factory Method, Prototype.
- Phụ thuộc vào các tác vụ cụ thể: hệ thống chỉ có một cách để đáp ứng yêu cầu. Giải pháp: tránh viết code cố định bằng cách dùng Chain of Responsibility, Command.
- Phụ thuộc vào nền tảng phần cứng hoặc phần mềm: ứng dụng khó chuyển đến các nền tảng khác. Giải pháp: giới hạn sự phụ thuộc nền tảng bằng cách dùng Abstract Factory và Bridge.
- Phụ thuộc vào giao diện người dùng hoặc code của Client: giao diện người dùng và code của Client có thể bị thay đổi nếu các đối tượng trong hệ thống thay đổi. Giải pháp: cách ly với Client, bằng cách dùng Abstract Factory, Bridge, Memento, Proxy.
- Phụ thuộc vào thuật toán: thuật toán sử dụng thay đổi thường xuyên. Khi thuật toán thay đổi, các đối tượng phụ thuộc nó buộc phải thay đổi. Giải pháp: cô lập thuật toán, dùng Builder, Iterator, Strategy, Template Method, Visitor.
- Ràng buộc chặt chẽ: các lớp liên kết với nhau quá chặt chẽ sẽ rất khó sử dụng lại, khó kiểm tra, bảo trì. Giải pháp: làm suy yếu liên kết chặt chẽ giữa các lớp bằng cách dùng Abstract Factory, Bridge, Chain of Responsibility, Command, Facade, Mediator, Observer.
- Mở rộng chức năng của lớp bằng thừa kế: thừa kế (inheritance) khó sử dụng, khó hiểu hơn tổng hợp (composition). Giải pháp: mở rộng chức năng tránh dùng thừa kế mà dùng tổng hợp, với Bridge, Chain of Responsibility, Composite, Decorator, Observer, Strategy.
- Không dễ dàng tùy biến các lớp: các lớp không thể tiếp cận, không thể hiểu hoặc khó thay đổi. Giải pháp: không can thiệp vào lớp mà mở rộng bằng cách dùng Adapter, Decorator, Visitor.
- Học các mẫu thiết kế là học kinh nghiệm từ thực tiễn, nâng cao tư duy thiết kế hướng đối tượng, nắm bắt nguyên tắc cấu trúc ứng dụng, biết cách tổ chức lại (refactoring) ứng dụng. Tuy nhiên, do bạn hoàn toàn có thể xây dựng chương trình không dùng các mẫu thiết kế, bạn cần nhận thức được lợi ích khi học và sử dụng các mẫu thiết kế. Cách tiếp cận như sau:
- Trước tiên, bạn chấp nhận giả thuyết cho rằng các mẫu thiết kế là quan trọng trong việc thiết kế hệ thống phần mềm.
- Thứ hai, bạn phải nhận ra rằng bạn cần phải đọc về các mẫu thiết kế để biết khi nào bạn có thể sử dụng chúng.
- Thứ ba, bạn phải hiểu các mẫu thiết kế một cách chi tiết đủ để biết loại nào trong chúng có thể giúp bạn giải quyết yêu cầu thiết kế hoặc vấn đề gặp phải khi thiết kế.

Bạn nên học tập cách ghi chú trực quan của Allen Holub [4] về mối tương quan giữa các thành phần của mẫu thiết kế và hệ thống lớp đang xem xét, điều này mang lại ý nghĩa thực <u>hành tốt tro</u>ng nhận dạng mẫu thiết kế.

Do kết quả thiết kế thường là một mô hình giải pháp trừu tượng biểu diễn bằng ngôn ngữ UML. Bạn có thể dùng UMLet, tại: http://www.umlet.com để vẽ sơ đồ lớp. Với các ví dụ trong tài liệu, bạn nên dùng ObjectAid UML Explorer, plugin của Eclipse, tại: http://www.objectaid.net. ObjectAid UML Explorer cho phép chuyển ngược các lớp Java trở lại thành sơ đồ lớp.

Các mẫu thiết kế trong tài liệu được trình bày theo thứ tự giống sách của GoF [1]. Theo chúng tôi, để dễ tiếp cận, bạn nên tìm hiểu theo thứ tự sau: Singleton, Iterator, Adapter, Decorator, State, Strategy, Factory Method, Observer, Facade, Template Method, rồi tự lựa chọn tìm hiểu các mẫu thiết kế còn lại.

Các nguyên tắc thiết kế hướng đối tương

Có nhiều hướng dẫn giúp ban tạo nên thiết kế hướng đối tương tốt:

- Don't Repeat Yourself (DRY), không nên viết những đoạn code trùng lặp trong cùng một chương trình (low duplicate) mà nên dùng lớp trừu tượng hoặc viết thành phương thức để dùng chung.
- Giữ liên kết giữa các lớp không quá chặt (loosely coupling).
- Đóng gói những gì dễ thay đổi.
- Nên dùng tổng hợp (composition) hơn là dùng thừa kế (inheritance).
- Client luỗn làm việc với phần trừu tương (sử dụng đa hình), không trực tiếp làm việc với cài đặt.
- Ủy nhiệm (delegation) cho đối tượng tự thực hiện hành vi mong muốn, thay vì thực hiện hành vi đó lên đối tượng. Các hướng dẫn đó dưa trên năm nguyên tắc thiết kế hướng đối tượng, gọi tắt là SOLID:
- Single Responsibility
- Open-Closed
- **L**iskov's Substitution
- Interface Segregation
- Dependency Inversion

Năm nguyên tắc này có mối quan hệ tương hỗ với nhau. Chúng được áp dụng trong các mẫu thiết kế.

Single Responsibility (SRP)

[Tom DeMarco và Meilir Page-Jones] Mỗi lớp chỉ nên đảm đương một nhiệm vụ. Một nhiệm vụ là một trục thay đổi, nhiều nhiệm vụ sẽ gây nên nhiều lý do thay đổi lớp, làm cho lớp khó bảo trì.

Một nhiệm vụ không phải là một phương thức, mà là nhóm phương thức làm cho đối tượng thay đổi với lý do tương tự nhau. Ví dụ: nhiệm vụ kết nối (connect(), disconnect()), nhiệm vụ truyền thông (send(), receive()).

Nói cách khác, hãy nhóm các đổi tượng thay đổi vì lý do tương tự, và tách biệt các đối tượng thay đổi vì các lý do khác nhau. Ví dụ, lớp Employee sau đảm nhiệm cùng lúc ba nhiệm vụ, vi phạm nguyên tắc thiết kế SRP:

Open-Closed (OCP)

[Bertrand Meyer] Các module được thiết kế sao cho có thể mở rộng được, chỉ thêm mã mới mà không phải thay đổi mã hiện tại của chúng. Nguyên tắc:

- Open for extensibility: mở rộng hành vi của module để đáp ứng nhu cầu mới của ứng dụng.
- Closed for modification: đóng kín không cho phép thay đổi mã nguồn hiện tại của module.

Để thực hiện nguyên tắc OCP, trước tiến phải cài đặt theo nguyên tắc SRP. Sau đó, trừu tượng hóa là cách thực hiện nguyên tắc này. Dẫn xuất từ một lớp trừu tượng là đóng, không cho phép thay đổi, bởi vì lớp trừu trượng đã định nghĩa cố định hành vi. Nhưng hành vi đó có thể được mở rông bằng cách cài đặt mới cho các lớp dẫn xuất.

```
Vi phạm nguyên tắc
 Theo nguyên tắc
 abstract class Shape {
class Square {
  double side;
 public abstract double area();
}
 }
 class Square extends Shape {
class Circle {
  double radius;
 double side;
 @Override public double area() {
 return side * side;
class AreaCalculator {
 }
public double Area(Object[] shapes) {
 }
  double area = ∅;
 for (Object object : shapes) {
 class Circle extends Shape {
 if (object instanceof Square) {
 double radius;
 Square square = (Square) object;
 area += square.side * square.side;
 @Override public double area() {
 return radius * radius * Math.PI;
 if (object instanceof Circle) {
 }
 Circle circle = (Circle) object;
 area += circle.radius *
 circle.radius * Math.PI;
 class AreaCalculator {
 public double Area(Shape[] shapes) {
 }
 }
 double area = 0;
 return area;
 for (Shape shape : shapes) {
  }
 area += shape.area();
}
 return area;
 }
```

Trong thiết kế bên trái, lớp AreaCalculator sử dụng trực tiếp các lớp Square và Circle, nên vi phạm nguyên tắc OCP. Nếu mở rộng, ví dụ thêm lớp Triangle (tam giác), buộc phải thay đổi nhiều trong lớp AreaCalculator.

Liskov's Substitution (LSP)

[Barbara Liskov] Kiểu dẫn xuất phải có khả năng thay thế được kiểu cơ sở của nó. Nói đơn giản, lớp dẫn xuất phải được cài đặt sao cho nó không phá vỡ chức năng của lớp cha dưới góc nhìn của người dùng. Người dùng sử dụng một lớp, và họ mong tiếp

```
tục hoạt động đúng với lớp dẫn xuất từ lớp đó.
 Vi pham nguyên tắc
 Theo nguyên tắc
abstract class Teacher {
 class Staff {
  int name:
 int name:
  public abstract void teach();
 private void takeAttendence() {
 System.out.println("Take attendence");
  private void takeAttendence() {
 System.out.println("Take attendence");
 private void collectPaper() {
 System.out.println("Collect papers");
  private void collectPaper() {
 System.out.println("Collect papers");
 public void performOtherTasks() {
 takeAttendence();
  public void performOtherTasks() {
 collectPaper();
 takeAttendence();
 collectPaper();
 }
  }
}
 interface Instructor {
 void teach();
class MathTeacher extends Teacher {
  @Override public void teach() {
 System.out.println("Calculate math");
 class MathTeacher extends Staff
 implements Instructor {
}
 @Override public void teach() {
 System.out.println("Calculate math");
class SubstitutionTeacher extends Teacher {
 }
 }
  @Override public void teach() {
 // cannot teach? throw exception?
 class SubtitutionTeacher extends Staff {
```

Thiết kế bên trái vi phạm nguyên tắc LSP. Lớp SubstitutionTeacher, dẫn xuất từ Teacher, hoạt động không như mong đợi. Thực tế, nguyên nhân do lớp SubtitutionTeacher không phải là Teacher, nó không cần đến phương thức teach().

Interface Segregation (ISP)

[Robert C. Martin] Giao diện lớn nên tách thành nhóm các giao diện có chức năng đặc thù hơn, mỗi giao diện thu hẹp như vậy (gọi là giao diện vai trò, role interface) phục vụ cho một tập khách hàng riêng.

Thiết kế theo ISP giữ cho hệ thống tách biệt, dễ dàng tổ chức lại, thay đổi hoặc tái bố trí.

```
Theo nguyên tắc
 Vi pham nguyên tắc
interface IWorker {
 interface IWorkable { void work(); }
  void work();
  void eat();
 interface IFeedable { void eat(); }
 interface IWorker extends IFeedable, IWorkable {
class Worker implements IWorker {
 }
  @Override public void work() {
 System.out.println("worker working");
 class Worker implements IWorker {
 @Override public void work() {
 System.out.println("worker working");
  @Override public void eat() {
 }
 System.out.println("eating");
 @Override public void eat() {
}
 System.out.println("eating");
 }
class Robot implements IWorker {
 }
  @Override public void work() {
 System.out.println("robot working");
 class Robot implements IWorkable {
 @Override public void work() {
 System.out.println("robot working not eating");
  @Override public void eat() {
 }
 }
 System.out.println("no need eat");
  }
}
public class Manager_noISP {
 public class Manager_ISP {
  public static void main(String[] args) {
 public static void main(String[] args) {
 IWorker[] list = {new Worker(), new Robot()};
 IWorkable[] list = {new Worker(), new Robot()};
 for (IWorker worker : list) worker.work();
 for (IWorkable worker : list) worker.work();
  }
 }
```

Dependency Inversion (DIP)

[Robert C. Martin] Ngược với kiến trúc truyền thống, những module ở mức cao (nơi phối hợp hoạt động của nhiều module ở mức thấp) không nên phụ thuộc trực tiếp vào những module mức thấp (nơi thực hiện chức năng cơ bản), cả hai nên phụ thuộc thông qua lớp trừu tương.

Kiến trúc: thay thế (high-module → low-module) bằng (high-module → [interface ← low-module])

```
interface Writer {
  void writeOn();
}
interface Reader {
  void readIn();
}
class Keyboard implements Reader {
  @Override public void readIn() {
 System.out.println("Read in keyboard");
}
class Printer implements Writer {
  @Override public void writeOn() {
 System.out.println("Write on paper");
}
Kiến trúc hình bên giúp module mức cao (copy()) không bi
ảnh hưởng khi thay đổi các module mức thấp (thay đổi loại
Reader hoăc Writer).
```

```
public class CopyMachine {
  public static void copy(Writer w, Reader r) {
 r.ReadIn();
 w.writeOn();
  public static void main(String[] args) {
 Writer w = new Printer();
 Reader r = new Keyboard();
 copy(w, r);
  }
}
 CopyMachine
 + copy(Writer, Reader)
 «interface»
 «interface»
 Reader
 Writer
 + readIn()
 + writeOn()
 Printer
 Keyboard
 + readIn()
 + writeOn()
```


Creational

Abstract Factory

Create object families

Mẫu thiết kế Abstract Factory cung cấp một giao diện dùng để tạo ra một họ các đối tượng có quan hệ (hoặc phụ thuộc) với nhau mà không cần chỉ định rõ lớp cụ thể của chúng.

Tập hợp các phương thức dùng tạo đối tượng được đóng gói trong một đối tượng tạo, gọi là đối tượng factory.

- AbstractFactory: khai báo giao diện chứa một tập hợp các phương thức tạo các loại đối tượng.
- ConcreteFactory: cài đặt cụ thể các phương thức tạo đối tượng để tạo ra họ đối tượng. Họ đối tượng (object families) không mang ý nghĩa chúng cùng cây thừa kế mà là các đối tượng có quan hệ (hoặc phụ thuộc) với nhau. Ví dụ, window và scrollbar có theme màu vàng thuộc họ đối tượng YellowThemeWidget, họ này được tạo ra từ factory YellowThemeWidgetFactory cụ thể.
- AbstractProduct: khai báo giao diên chung cho loai đối tương sẽ được tạo. Ví du, window và scollbar hai loai đối tương.
- ConcreteProduct: các đối tượng thật sự được tạo ra bởi factory. Ví dụ, window màu vàng và scollbar màu tím.
- Client: sử dụng các đối tượng được tạo ra thông qua giao diện. // (1) AbstractProduct

```
abstract class Window {
  public abstract void draw();
}

abstract class Scrollbar {
  public abstract void paint();
}

// (2) ConcreteProduct
class YellowThemeWindow extends Window {
  @Override public void draw() {
 System.out.println(getClass().getName());
  }
}

class PinkThemeWindow extends Window {
  @Override public void draw() {
 System.out.println(getClass().getName());
  }
}

class YellowThemeScrollbar extends Scrollbar {
  @Override public void paint() {
 System.out.println(getClass().getName());
  }
}
```

```
}
class PinkThemeScrollbar extends Scrollbar {
  @Override public void paint() {
 System.out.println(getClass().getName());
}
// (3) AbstractFactory
interface WidgetFactory {
  Scrollbar createScrollbar();
  Window createWindow();
// (4) ConcreteFactory
class YellowThemeWidgetFactory implements WidgetFactory {
  @Override public Scrollbar createScrollbar() {
 return new YellowThemeScrollbar();
  }
  @Override public Window createWindow() {
 return new YellowThemeWindow();
}
class PinkThemeWidgetFactory implements WidgetFactory {
  @Override public Scrollbar createScrollbar() {
 return new PinkThemeScrollbar();
  }
  @Override public Window createWindow() {
 return new PinkThemeWindow();
public class Client {
  public static void initGUI(WidgetFactory factory) {
 factory.createScrollbar().paint();
 factory.createWindow().draw();
  }
  public static void main(String[] args) {
 System.out.println("--- Abstract Factory Pattern ---");
 initGUI(new PinkThemeWidgetFactory());
```

Một họ đối tượng là các đối tượng (window, scrollbar) thuộc cùng một theme. Bằng cách thay đổi factory tạo họ đối tượng, bạn có thể thay đổi theme của ứng dụng một cách dễ dàng.

2. Liên quan

- Prototype: lớp AbstractFactory thường được cài đặt bằng các Factory Method, nhưng nó cũng được cài đặt bằng Prototype.
- Singleton: lớp ConcreteFactory thường là một Singleton.

3. Java API

Nhiều lớp của JAXP (DocumentBuilderFactory, SAXParserFactory, TransformFactory, XPathFactory, ...) là AbstractFactory, chúng có phương thức tạo trả về một factory, factory này được dùng để tạo các kiểu abstract/interface khác. Lớp java.awt.Toolkit là một Abstract Factory được dùng để tạo các đối tượng làm việc với hệ thống cửa sổ thuộc hệ nền. Trong J2EE, các mẫu thiết kế Data Access Object (DAO, lớp Integration) và Transfer Object Assembler (lớp Business) cũng áp dụng mẫu thiết kế Abstract Factory.

4. Sử dụng

Ta muốn:

- Một hệ thống độc lập với cách mà các sản phẩm của nó được tạo ra, được tích hợp và được thể hiện.
- Một hệ thống được cấu hình để tạo ra một hoặc nhiều họ sản phẩm, hoạt động trong nhiều bối cảnh.
- Yêu cầu bắt buộc các sản phẩm trong một họ phải làm việc với nhau.
- Cung cấp một thư viện lớp các sản phẩm, nhưng chỉ muốn đề cập đến phần giao diện, chưa chú ý đến phần cài đặt.

5. Bài tập

Driver cho màn hình và máy in trong thuộc hai họ driver: driver có độ phân giải thấp (low-resolution) và driver có độ phân giải cao (high-resolution). Bạn hãy áp dụng mẫu thiết kế Abstract Factory để tạo ra các họ driver thích hợp.

Builder

Building complex objects

Mẫu thiết kế Builder tách việc khởi tạo nhiều bước của một đối tượng phức tạp (Product) thành tập hợp các thao tác khởi tạo từng phần của đối tượng đó. Lớp Director quyết định các bước khởi tạo một đối tượng phức tạp từ các thành phần, trong lúc các lớp Builder thực sự xây dựng các thành phần đó.

Sự tách biệt trách nhiệm này cho phép cùng một quá trình khởi tạo có thể tạo ra các thể hiện khác nhau. Ngoài ra, đối tượng có thể khởi tạo từng phần trong trường hợp chưa có đầy đủ dữ liệu dùng khởi tạo.

1. Cài đặt

- Builder: cung cấp giao diện để Director tạo ra các thành phần của đối tượng phức tạp Product. Từ các thành phần này, Director xây dưng nên Product.
- ConcreteBuilder: cài đặt cụ thể cho các phương thức tạo ra các thành phần của Product. Thay đổi ConcreteBuilder khác cho ra Product khác.
- Director: Client gọi Director để tạo ra Product từ các thành phần do Builder cung cấp. Director sẽ quyết định từng bước xây dựng Product, nó gọi các Builder khi cần các thành phần để hình thành nên Product.

```
// (1) Builder
interface QueryBuilder {
  QueryBuilder setFrom(String from);
  QueryBuilder setWhere(String where);
  Query getQuery();
// (2) ConcreteBuilder
class SQLQueryBuilder implements QueryBuilder {
  private Query query = new SQLQuery();
  @Override public QueryBuilder setFrom(String from) {
 query.add(from);
 return this;
  }
  @Override public QueryBuilder setWhere(String where) {
 query.add(where);
 return this;
  @Override public Query getQuery() {
 return query;
// (3) Product
interface Query {
  void add(String s);
  void execute();
}
// (4) ConcreteProduct
class SQLQuery implements Query {
  StringBuilder query = new StringBuilder();
  @Override public void add(String part) {
 query.append(" ").append(part);
  @Override public void execute() {
 System.out.printf("Execute \"%s\"%n", query.toString().trim());
```

```
© Dương Thiên Tứ
}
// (5) Director
class QueryBuildDirector {
  public Query build(QueryBuilder builder, String from, String where) {
 return builder.setFrom(from).setWhere(where).getQuery();
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Builder Pattern ---");
 QueryBuildDirector director = new QueryBuildDirector();
 QueryBuilder builder = new SQLQueryBuilder();
 Query query = director.build(builder, "FROM Student", "WHERE code=1234");
 query.execute();
  }
}
```

Director quyết định cách dùng các thành phần xây dựng nên đối tượng Product, trong lúc loại ConcreteBuilder được lựa chọn mới thực sự tạo ra các thành phần này. Bạn có thể tạo thêm nhiều loại ConcreteBuilder khác, ví dụ NoSQLQueryBuilder.

2. Liên quan

- Abstract Factory: Builder tập trung vào các bước xây dựng đối tượng phức tạp, trong khi Abstract Factory tập trung vào việc tạo một họ các đối tượng chỉ trong một bước, giữ vai trò trung tâm khi khởi tạo đối tượng. Director có thể dùng Abstract Factory để tạo các đối tượng Builder.
- Template Method: Builder thường được cài đặt bằng cách dùng Template Method.
- Composite: Builder thường được dùng để xây dựng các đối tượng Composite.

3 lava API

Như một áp dụng của mẫu thiết kế Builder, đoạn code sau dùng SAXParser (Director) của JAXP để phân tích tập tin XML với lớp xử lý do ta viết MySAXHandler (ConcreteBuilder) dẫn xuất từ org.xml.sax.helpers.DefaultHandler (Builder).

```
SAXParser parser = factory.newSAXParser(); // Director
MySAXHandler handler = new MySAXHandler(); // ConcreteBuilder
parser.parse("books.xml", handler); // thiết lập Builder cho Director và xử lý
ArrayList<Book> books = handler.getBooks(); // lấy Product được tạo
```

Lớp java.lang.StringBuilder và lớp java.lang.StringBuffer cũng là các Builder, có phương thức tạo (append) trả về chính thể hiện của nó, giúp xây dựng đối tượng bằng cách khởi tạo từng phần.

4. Sử dung

Ta muốn:

- Quá trình xây dựng nên đối tượng độc lập với các thành phần tạo nên đối tượng.
- Dễ dàng thêm các cài đặt mới, tức các Builder mới.
- Kiểm soát linh hoạt hơn quá trình xây dựng đối tượng.

5. Bài tâp

Thông tin đăng ký của một cá nhân có phần bắt buộc (name) và phần tùy chọn (age, phone, address). Phần tùy chọn có thể được bổ sung sau. Để tránh viết quá nhiều constructor và có thể xây dựng đối tượng từng phần, áp dụng mẫu thiết kế Builder để thực hiện yêu cầu trên.

Person name: String - age: int - phone: String - address: String + Person(PersonBuilder) + toString(): String PersonBuilder - name: String age: int - phone: String address: String + PersonBuilder(String, String) + age(int): PersonBuilder + phone(String): PersonBuilder + address(String): PersonBuilder + build(): Person

Factory Method

Delegate object creation

Mẫu thiết kế Factory Method định nghĩa một giao diện trừu tượng dùng tạo một đối tượng, nhưng nó ủy nhiệm cho lớp dẫn xuất từ nó quyết định đối tượng thuộc lớp cụ thể nào sẽ được tạo. Do đặc điểm này, Factory Method còn gọi là Virtual Constructor.

Đối tượng tạo Creator, là một đối tượng trừu tượng *chứa phương thức (factory method) dùng tạo ra* một đối tượng trừu tượng khác, gọi là AbstractProduct. AbstractProduct có nhiều kiểu dẫn xuất khác nhau (ConcreteProduct). Vì Creator không biết kiểu ConcreteProduct cụ thể nào được tạo ra nên nó trì hoãn nhiệm vụ tạo đối tượng cho lớp con của nó thực hiện.

Trì hoãn tạo đối tượng có ý nghĩa, vì khi dùng toán tử new để tạo đối tượng, bạn phải xác định ngay kiểu của đối tượng được tạo. Khi dùng mẫu thiết kế Factory Method, bạn tạo đối tượng nhưng ủy nhiệm cho lớp khác quyết định kiểu của đối tượng đó. Trong OOP, thừa kế và viết lại phương thức là để thay đổi hành vi của lớp. Với mẫu thiết kế Factory Method, hành vi được thay đổi là tạo đối tượng, thừa kế Creator và viết lại phương thức factory để thay đổi cách tạo đối tượng.

1. Cài đăt

// (1) Creator

- Creator: lớp trừu tượng chứa phương thức trừu tượng factoryMethod() dùng tạo ra AbstractProduct. Phương thức này cũng có thể được tham số hóa để tạo ra nhiều kiểu AbstractProduct hoặc cài đặt sẵn để tạo ra đối tượng trừu tượng mặc định. Creator cũng có thể chứa phương thức có sử dung AbstractProduct được tao ra.
- ConcreteCreator: lớp con của Creator, cài đặt cụ thể phương thức factoryMethod() để sinh ra loại ConcreteProduct được chọn.
- AbstractProduct: giao diện của đối tượng được tạo ra từ phương thức factoryMethod(), có nhiều kiểu dẫn xuất.
- ConcreteProduct: cài đặt giao diện AbstractProduct, là đối tượng cụ thể được tạo ra từ phương thức factoryMethod() của ConcreteCreator.

```
interface Creator {
  Document createDocument();
// (2) ConcreteCreator
class ThesisCreator implements Creator {
  @Override public Document createDocument() {
 return new Thesis();
}
// (3) AbstractProduct
interface Document {
  void open();
  void read();
}
// (4) ConcreteProduct
class Thesis implements Document {
  @Override public void open() {
 System.out.println("Thesis::open()");
  @Override public void read() {
 System.out.println("Thesis::read()");
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Factory Method ---");
 Creator creator = new ThesisCreator();
 Document thesis = creator.createDocument();
 thesis.read();
  }
```

Client dùng phương thức createDocument() thuộc giao diện trừu tượng Creator để tạo đối tượng Document. Tuy nhiên, lớp con của nó, ThesisCreator, mới là lớp thật sự tạo ra đối tượng Thesis cụ thể. Với loại Creator khác, ví dụ RomanCreator, bạn sẽ nhận được Document khác, ví dụ Roman.

2. Liên quan

- Template Method: Factory Method đôi khi được gọi bởi Template Method.
- Prototype: các Prototype không cần dẫn xuất Creator, chúng cần một tác vụ khởi tạo trong lớp Product, Creator dùng tác vụ khởi tạo này để khởi tạo đối tượng.
- Abstract Factory: thường dễ nhầm lẫn giữa Abstract Factory và Factory Method. Khác biệt chủ yếu giữa chúng:
 - + Factory Method: quan tâm đến *phương thức factory*, tức phương thức sinh đối tượng. Ý tưởng chính là khai báo phương thức factory ở giao diện trừu tượng và cài đặt nó ở lớp dẫn xuất; để lớp dẫn xuất quyết định lớp đối tượng cụ thể được tạo từ phương thức factory.
 - + Abstract Factory: quan tâm đến *đối tượng factory*. Ý tưởng chính là tạo một lớp Factory đóng gói nhiều phương thức tạo (creational method, phân biệt với phương thức factory); Client ủy nhiệm cho phương thức tạo cụ thể tạo đối tượng. Các phương thức tạo trong Abstract Factory thường được cài đặt với Factory Method.
- Iterator:

3. Java API

Giao diện Collection của Java có khai báo một phương thức tạo ra một Iterator, dùng để duyệt các phần tử của nó: Iterator iterator();

Mỗi lớp dẫn xuất từ Collection cài đặt phương thức iterator() theo cách khác nhau, do đối tượng Iterator của chúng có cơ chế hoạt động hoàn toàn khác nhau. Khả năng đa hình cho phép lời gọi: Iterator iterator = collection.iterator(); gọi phương thức iterator() của lớp dẫn xuất cụ thể để tạo ra Iterator cụ thể phù hợp với loại collection dẫn xuất đó. Điều này linh động hơn việc tạo Iterator từ constructor.

Trong trường hợp này: Creator là Collection, ConcreteCreator là các lớp dẫn xuất của Collection (LinkedList, ArrayList, Queue), AbstractProduct là Iterator, ConcreteProduct là lớp dẫn xuất từ Iterator (thường vô danh), phương thức tạo factoryMethod() là phương thức iterator().

Lớp java.util.Calendar cũng là một Creator, phương thức tạo của nó là getInstance().

4. Sử dung

Ta có:

- Biết rõ khi nào đối tượng được tạo nhưng chưa biết rõ thông tin về đối tượng được tạo. Ví dụ kiểu đối tượng được tạo phụ thuộc vào tham số được nhập vào.
- Việc tạo đối tượng trở nên phức tạp. Ví dụ việc khởi tạo đối tượng phụ thuộc vào nhiều đối tượng khác, phải xây dựng thêm các đối tượng liên quan.

Ta muốn:

- Linh hoạt trong việc tạo đối tượng. Hệ thống các lớp được tạo có thể thay đổi tự động.

Xem xét sử dung:

- Abstract Factory, Prototype, hoặc Builder. Chúng phức tạp hơn, nhưng linh hoạt hơn.
- Prototype, lưu tập các đối tượng được nhân bản từ Abstract Factory.

5. Bài tập

Cho lớp PaymentService, constructor của nó tạo một thể hiện của lớp FinancialTrustCCP, là một dịch vụ xử lý thẻ của bên thứ ba (Credit Card Processing).

Đối tượng được tạo FinancialTrustCCP liên kết quá chặt với đối tượng dùng nó là PaymentService nên vi phạm nguyên tắc OCP. Không thể nào mở rộng giải pháp hiện tại, ví dụ làm việc với một dịch vụ xử lý thẻ khác, hoặc kiểm thử với mock object, mà không phải thay đổi code.

Bạn hãy giải quyết vấn đề này bằng cách áp dụng mẫu thiết kế Factory Method. Ý tưởng là thay thế việc tạo trực tiếp đối tượng FinancialTrustCCP bằng một Factory Method: CCPService createCCPService();

CCPService do phương thức trả về là interface mà FinancialTrustCCP, các dịch vụ xử lý thẻ khác, mock object phải cài đặt.

Prototype

Create object on prototype

Mẫu thiết kế Prototype dùng một thể hiện nguyên mẫu (prototypical instance) để chỉ định loại đối tượng sẽ được tạo. Nói cách khác, mẫu thiết kế Prototype tạo các đối tượng mới bằng cách *nhân bản một thể hiện nguyên mẫu là chính nó*. Ta không tạo ra các đối tượng trực tiếp từ lớp mà sao chép chúng từ đối tượng nguyên mẫu đang tồn tại và thay đổi thuộc tính của chúng nếu cần. Mục đích là thu giảm chi phí khi khởi tạo (ví dụ truy xuất cơ sở dữ liệu) cho các đối tượng có cùng kiểu.

1. Cài đăt

- Prototype: khai báo giao diện để nhân bản chính nó. Mỗi Prototype là một đối tượng factory, có thể tạo đối tượng giống chính nó, code dùng tạo đối tượng đặt trong phương thức clone() của nó.
- ConcretePrototype: cài đặt cụ thể tác vụ clone() để nhân bản chính nó.

Đối tượng nhân bản (cloned object) là một đối tượng mới, tạo bởi sao chép sâu (deep copy), nên không tham chiếu đến đối tượng gốc có sẵn.

```
import java.util.HashMap;
// (1) Prototype
interface ColorPrototype {
  ColorPrototype clone() throws CloneNotSupportedException;
// (2) ConcretePrototype
class Color implements ColorPrototype, Cloneable {
  private int red, green, blue;
  public Color(int red, int green, int blue) {
 Color.this.setColor(red, green, blue);
  public Color setColor(int red, int green, int blue) {
 this.red = red;
 this.green = green;
 this.blue = blue;
 return this;
  @Override
  public ColorPrototype clone() throws CloneNotSupportedException {
 System.out.printf("[LOG]: Clonning RGB(%d, %d, %d)%n", red, green, blue);
 return (ColorPrototype) super.clone();
  }
  @Override
  public String toString() {
 return String.format("RGB(%3d, %3d, %3d)", red, green, blue);
// (3) Context
class ColorPalette {
  private HashMap<String, ColorPrototype> palette = new HashMap<>();
  public HashMap<String, ColorPrototype> getPalette() {
 return palette;
  }
  public ColorPalette addColor(String name, ColorPrototype color) {
 palette.put(name, color);
 return this;
  public void showPalette() {
```

```
for (String key : palette.keySet()) {
 System.out.printf("%s: %s%n", palette.get(key), key);
 }
  }
}
public class Client {
  public static void main(String[] args) throws CloneNotSupportedException {
 System.out.println("--- Prototype Pattern ---");
 Color base = new Color(0, 0, 0);
 Color red = ((Color) base.clone()).setColor(255, 0, 0);
 Color green = ((Color) base.clone()).setColor(0, 255, 0);
 Color blue = ((Color) base.clone()).setColor(0, 0, 255);
 new ColorPalette()
 .addColor("red", red)
.addColor("green", green)
.addColor("blue", blue)
 .showPalette();
  }
```

ColorPalette lưu trữ ba đối tượng Color: "red", "green" và "blue"; chúng được "nhân bản" rồi thiết đặt lại từ ColorPrototype gốc "base", chỉ có thực thể này được tạo từ constructor.

2. Liên quan

- Abstract Factory: Prototype chính là một đối tượng factory. Vì vậy có thể lưu một họ Prototype để nhân bản và trả về đối tương được tao.
- Composite và Decorator: tao Prototype rồi "phức hợp" thêm bằng Composite hoặc "trang trí" thêm bằng Decorator.

3. Java API

Phương thức clone() của java.lang.Object là phương thức tạo, trả về một thể hiện khác của chính đối tượng, có cùng thuộc tính của đối tượng gọi.

4. Sử dụng

Ta muốn:

- Che giấu quá trình tạo các lớp cụ thể với Client.
- Dùng Prototype thêm và loai các lớp mới trong thời gian chay.
- Giữ số lượng các lớp trong hệ thống ở mức tối thiểu.
- Thích ứng với thay đổi cấu trúc dữ liệu trong thời gian chạy.

5. Bài tập

Trong một trò chơi, mẫu (prototype) của các nhân vật (Character) sẽ xuất hiện trong trò chơi được lưu trong tập tin, CharacterLoader sẽ đọc chúng (bằng ObjectStream) và lưu vào danh sách characters của CharacterManager bằng phương thức addCharacter() của lớp này. Khi muốn tạo thêm nhân vật, thay vì phải đọc tập tin, CharacterManager gọi phương thức getRandomCharacter(), phương thức này lấy một prototype ngẫu nhiên trong danh sách characters để nhân bản (clone) ra nhân vật mong muốn.

Singleton

Single object instances

Mẫu thiết kế Singleton đảm bảo rằng một lớp chỉ có *một thể hiện* (instance) duy nhất. Do thể hiện này có tiềm năng sử dụng trong suốt chương trình, nên mẫu thiết kế Singleton cũng cung cấp *một điểm truy cập toàn cục* đến nó.

Hộp thoại Find là một ví dụ điển hình cho mẫu thiết kế Singleton. Dù bạn chọn menu hoặc nhấn Ctrl+F nhiều lần, tại bất kỳ nơi nào trong ứng dụng, chỉ một hộp thoại duy nhất xuất hiện.

1. Cài đăt

Mẫu thiết kế Singleton đơn giản và dễ áp dụng, chỉ cần bổ sung vài dòng lệnh trong lớp muốn chuyển thành Singleton.

- Dữ liệu thành viên instance (private và static) là đối tượng duy nhất của lớp Singleton.
- Constructor của lớp Singleton được định nghĩa thành protected hoặc private để ngăn người dùng tạo thực thể trực tiếp từ bên ngoài lớp.
- Phương thức getInstance() dùng khởi tạo đối tượng duy nhất, định nghĩa thành public và static. Client chỉ dùng getInstance() để tạo đối tượng cho lớp Singleton.
- Thực hiện khởi tạo chậm (lazy initialization) trong getInstance(): chỉ khi gọi phương thức getInstance() mới khởi tạo đối tượng. Phương thức này trả về một thể hiện mới hay một null tùy thuộc vào một biến boolean dùng như cờ hiệu báo xem lớp Singleton đã tạo thể hiện hay chưa.

Trong chế độ đa luồng (multithreading), mẫu thiết kế Singleton có thể làm việc không tốt: do getInstance() không an toàn thread, hai thread có thể gọi phương thức sinh đối tượng cùng một thời điểm và hai thể hiện sẽ được tạo ra. Nếu đồng bộ (synchronized) phương thức getInstance() để an toàn thread sẽ dẫn đến giảm hiệu suất chương trình.

Có nhiều giải pháp cho vấn đề này:

- double-checked locking

// (1) Singleton

Kiểm tra sự tồn tại thể hiện của lớp, với sự hỗ trợ của đồng bộ hóa, hai lần trước khi khởi tạo. Phải khai báo volatile cho instance để tránh lớp làm việc không chính xác do quá trình tối ưu hóa của trình biên dịch.

```
class Singleton {
  private static Singleton instance;
  private Singleton() { }
  private synchronized static void createInstance() {
 if (instance == null) instance = new Singleton();
  public static Singleton getInstance() {
 if (instance == null) createInstance();
 return instance;
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Singleton Pattern ---");
 Singleton single1 = Singleton.getInstance();
 Singleton single2 = Singleton.getInstance();
 if (single1.equals(single2)) {
 System.out.println("Unique Instance");
 }
  }
Môt cách cài đặt khác:
class Singleton {
  private static volatile Singleton instance;
  private Singleton() { }
  public static Singleton getInstance() {
 if (instance == null) {
 synchronized (Singleton.class) {
 if (instance == null) instance = new Singleton();
```

```
return instance;
  }
}

 eager initialization

Thực thế Singleton là biến static và final, được khởi tạo sớm khi lớp lần đầu được nạp vào JVM.
// (1) Singleton
class Singleton {
  // eager initialization
  private static final Singleton instance = new Singleton();
  private Singleton() { }
  public static Singleton getInstance() {
 return instance;
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Singleton Pattern ---");
 Singleton single1 = Singleton.getInstance();
 Singleton single2 = Singleton.getInstance();
 if (single1.equals(single2)) {
 System.out.println("Unique Instance");
 }
  }
}
- class loader (static block initialization)
// (1) Singleton
class Singleton {
  private static class SingletonHelper {
 static final Singleton instance = new Singleton();
  }
  private Singleton() { }
  public static Singleton getInstance() {
 return SingletonHelper.instance;
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Singleton Pattern ---");
 Singleton single1 = Singleton.getInstance();
 Singleton single2 = Singleton.getInstance();
 if (single1.equals(single2)) {
 System.out.println("Unique Instance");
 }
  }
}
- enum singleton
// (1) Singleton
enum Singleton{
  SINGLETON;
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Singleton Pattern ---");
 Singleton single1 = Singleton.SINGLETON;
 Singleton single2 = Singleton.SINGLETON;
 if (single1.equals(single2)) {
 System.out.println("Unique Instance");
 }
  }
}
```

2. Liên quan

© Dương Thiên Tứ

- Abstract Factory: thường là Singleton để trả về các đối tương factory duy nhất.
- Builder: dùng xây dựng một đối tượng phức tạp, trong đó Singleton được dùng để tạo một đối tượng truy cập tổng quát (Director).
- Prototype: dùng để sao chép một đối tượng, hoặc tạo ra một đối tượng khác từ Prototype của nó, trong đó Singleton được dùng để chắc chắn chỉ có một Prototype.

3. Java API

Lớp java.lang.Runtime là lớp Singleton, để lấy được đối tượng duy nhất của nó, ta gọi phương thức getRuntime(). Tương tự, lớp java.awt.Desktop cũng là lớp Singleton, tạo đối tượng duy nhất bằng phương thức getDesktop(). Singleton không phổ biến như ta nghĩ, nó chỉ áp dụng với lớp cần bảo đảm chỉ có một thể hiện duy nhất. Lớp Math chẳng hạn, không là lớp Singleton.

4. Sử dung

Ta muốn:

- Đảm bảo rằng chỉ có một thể hiện của lớp.
- Quản lý việc truy cập tốt hơn vì chỉ có một thể hiện duy nhất.
- Quản lý số lượng thể hiện của một lớp. Trường hợp này không nhất thiết chỉ có một thể hiện, bạn cần kiểm soát số lượng thể hiện trong giới hạn chỉ định.

5. Bài tâp

Để xây dựng hệ thống ghi nhận thông tin, người ta dùng giao diện Logger với phương thức log(). Có hai loại Logger: ConsoleLogger xuất thông tin ghi nhận ra màn hình, FileLogger lưu thông thông tin ghi nhận vào tập tin log.txt, chèn dòng thông tin mới vào phía đầu tập tin.

LoggerFactory chiu trách nhiệm quyết định loại Logger sẽ sử dụng. Nó xem xét mục FileLogging trong tập tin logger.properties, nếu mục này là ON, FileLogger sẽ được tạo và sử dụng; ngược lại, ConsoleLogger sẽ được sử dụng.

Vì chỉ có một tập tin nhật ký vật lý được tham chiếu bởi FileLogger nên FileLogger phải là một Singleton. Viết các lớp và áp

dụng mẫu thiết kế Singleton để chuyển FileLogger thành một Singleton.

Structural

Adapter

Adapt from one to another

Mẫu thiết kế Adapter giữ vai trò trung gian giữa hai lớp, *chuyển đổi giao diện* của một hay nhiều lớp có sẵn thành một giao diện khác, tương thích với lớp đang viết. Adapter giải quyết vấn đề không tương thích của hai giao diện, điều này cho phép các lớp có các giao diện khác nhau có thể dễ dàng giao tiếp tốt với nhau thông qua *giao diện chuyển tiếp trung gian*, không cần thay đổi code của lớp có sẵn cũng như lớp đang viết.

Mẫu thiết kế Adapter còn gọi là Wrapper do cung cấp một giao diện "bọc ngoài" tương thích cho một hệ thống có sẵn, hệ thống có sẵn này có dữ liêu và hành vị phù hợp nhưng có giao diện không tượng thích với lớp đang viết.

1. Cài đăt

Có hai cách để cài đặt mẫu thiết kế Adapter:

- Tiếp hợp lớp (dùng thừa kế – inheritance): một lớp mới (Adapter) sẽ *kế thừa* lớp có sẵn với giao diện không tương thích (Adaptee), đồng thời *cài đặt giao diện* mà người dùng mong muốn (Target). Trong lớp mới, khi cài đặt các phương thức của giao diện người dùng mong muốn, phương thức này sẽ gọi các phương thức cần thiết mà nó thừa kế được từ lớp có giao diện không tương thích. Tiếp hợp lớp đơn giản nhưng dễ gặp trường hợp đụng độ tên phương thức.

- Tiếp hợp đối tượng (dùng tích hợp – composition): một lớp mới (Adapter) sẽ *tham chiếu* đến một (hoặc nhiều) đối tượng của lớp có sẵn với giao diện không tương thích (Adaptee), đồng thời *cài đặt giao diện* mà người dùng mong muốn (Target). Trong lớp mới này, khi cài đặt các phương thức của giao diện người dùng mong muốn, sẽ gọi phương thức cần thiết thông qua đối tượng¹ thuộc lớp có giao diện không tương thích. Tiếp hợp đối tượng tránh được vấn đề đa thừa kế, không có trong các ngôn ngữ hiện đại (Java, C#).

Các thành phần tham gia:

- Target: định nghĩa giao diện Client đang làm việc (phương thức request()).
- Adaptee: định nghĩa giao diện không tương thích (phương thức adaptedOperation()), cần được tiếp hợp để sử dụng được.
- Adapter: lớp tiếp hợp, giúp giao diện đang làm việc tiếp hợp được với giao diện không tương thích. Cài đặt phương thức request() bằng cách gọi adaptedOperation() của Adaptee. Adapter có thể chứa mã bổ sung để phù hợp với nhu cầu của Client.

```
// (1) Target
interface Target {
 double getArea(Point topleft, Point rightbottom);
}

class Point {
 double x, y;
 public Point (double x, double y) {
 this.x = x;
 this.y = y;
 }
}

// (2) Adaptee
class Adaptee {
 public double getArea(double x1, double y1, double x2, double y2) {
```

¹ Nếu Adapter tham chiếu đến nhiều đối tương Adaptee, có thể thực hiện được tính đa hình (polymorphism) trong Adapter.

```
return Math.abs((x2 - x1) * (y2 - y1));
}

// (3) Adapter
class Adapter extends Adaptee implements Target {
  @Override public double getArea(Point topleft, Point rightbottom) {
 return getArea(topleft.x, topleft.y, rightbottom.x, rightbottom.y);
  }
}

public class Client {
  public static void main(String[] args) {
 System.out.println("--- Adapter Pattern ---");
 Target target = new Adapter();
 System.out.printf("Area = %.1f%n", target.getArea(new Point(1, 4), new Point(5, 1)));
  }
}
```

Client định gọi phương thức getArea() của Adaptee để tính diện tích hình chữ nhật nhưng không thực hiện được do khác danh sách tham số. Adapter giải quyết vấn đề này: phương thức getArea() của Adapter có signature phù hợp với lời gọi của Client, và khi thực thi nó chuyển tiếp lời gọi đến phương thức getArea() của Adaptee. Adapter chỉ đóng vai trò chuyển đổi giao diện, nó ủy nhiêm cho Adaptee thực hiện lời gọi.

2. Liên quan

- Bridge: có cấu trúc tương tư nhưng muc tiêu khác (tách một giao diện khỏi phần cài đặt).
- Decorator: bổ sung thêm chức năng nhưng không làm thay đổi giao diện, trong mẫu thiết kế Decorator, một Adapter sẽ phối hợp hai đối tương khác nhau.
- Proxy: định nghĩa một giao diện đại diện cho các đối tượng khác mà không làm thay đổi giao diện của các đối tượng được đại diện, điều này thực hiện được nhờ các Adapter.

3. Java API

Mẫu thiết kế Adapter dùng phổ biến trong Java AWT (WindowAdapter, ComponentAdapter, ContainerAdapter, FocusAdapter, KeyAdapter, MouseAdapter và MouseMotionAdapter), ...

Ví dụ: giao diện WindowListener có 7 phương thức. Khi lớp lắng nghe sự kiện (listener) của ta cài đặt giao diện này, cần phải cài đặt *tất cả* 7 phương thức xử lý sự kiện, dù một số phương thức chỉ cài đặt rỗng do không dùng đến loại sự kiện đó. Lớp WindowAdapter cài đặt giao diện WindowListener, cài đặt sẵn và rỗng cả 7 phương thức. Như vậy nếu lớp lắng nghe sự kiện của ta thừa kế lớp WindowAdapter, chỉ viết lại (override) chỉ những phương thức ta muốn thay đổi.

4. Sử dung

Ta muốn:

- Sử dụng một lớp đã tồn tại trước đó nhưng giao diện sử dụng không phù hợp như mong muốn, ta lại không có mã nguồn để sửa đổi giao diên đó.
- Sử dụng một lớp, nhưng lớp này được tạo ra với mục đích chung, nên không thích hợp cho việc tạo một giao diện đặc thù.
- Có sự chuyển đổi giao diện từ nhiều nguồn khác nhau.
- Tiếp hợp nhiều đối tượng cùng một lúc, nhưng giao diện mong muốn không phải là interface mà là một lớp trừu tượng.

5. Bài tập

a) Lớp VectorDraw của khách hàng đã sử dụng lớp Shape. Áp dụng mẫu thiết kế Adapter để cho lớp VectorDraw sử dụng được thêm lớp RasterBox (và lớp Point mà RasterBox sử dụng).

b) Duyệt hệ thống tập tin và hiển thị lên JTree theo sơ đồ sau:

JTree (View) ⇔ TreeModel (Model) ⇔ **FileAdapter** ⇔ File

Bạn hãy sử dụng mẫu thiết kế Adapter, chuyển đổi giao diện File thành giao diện TreeModel.

Bridge

Decouple abstraction from implementation

Mẫu thiết kế Bridge dùng tách một đối tượng phức tạp thành hai thành phần: phần trừu tượng (Abstraction) và phần cài đặt (Implementor) thường nặng tính kỹ thuật, giúp bạn có thể thay đổi các thành phần này một cách độc lập. Mẫu thiết kế Bridge cung cấp một cầu nối (bridge) giữa phần trừu tượng và phần cài đặt. Do đặc điểm này, Bridge còn gọi là Handle/Body. Mẫu thiết kế Bridge cần khi một phiên bản mới của ứng dụng được dùng để thay thế phiên bản cũ, nhưng phiên bản cũ vẫn còn chạy trên cơ sở Client cũ. Code của Client sẽ không thay đổi do tương thích với trừu tượng cũ.

1. Cài đặt

- Abstraction: giao diện trừu tượng mà Client nhìn thấy.
- RefinedAbstraction: dẫn xuất của Abstraction để cải tiến phần trừu tượng (không có nghĩa Concrete Abstraction).
- Bridge: còn gọi là Implementor, giao diên cầu nối giữa phần trừu tương và phần cài đắt.
- ConcreteImplementor: cài đặt cụ thể cho phần trữu tượng Abstraction, đã được Bridge tách ra để tùy biến riêng. Chú ý giao diên của nó không nhất thiết phải giống với Abstraction, Bridge sẽ giải quyết sư khác biệt này.

```
// (1) Abstraction
abstract class Shape {
  protected Drawing implementor;
  abstract public void draw();
  protected Shape(Drawing dp) {
 this.implementor = dp;
}
// (2) RefinedAbstraction
class Rectangle extends Shape {
  private double x1, y1, x2, y2;
  public Rectangle(Drawing dp, double x1, double y1, double x2, double y2) {
 super(dp);
 this.x1 = x1;
 this.x2 = x2;
 this.y1 = y1;
 this.y2 = y2;
  }
  @Override public void draw() {
 implementor.drawLine(x1, y1, x2, y1);
 implementor.drawLine(x2, y1, x2, y2);
 implementor.drawLine(x2, y2, x1, y2);
 implementor.drawLine(x1, y2, x1, y1);
}
class Circle extends Shape {
  private double x, y, r;
```

```
public Circle(Drawing dp, double x, double y, double r) {
 this.x = x;
 this.y = y;
 this.r = r;
  @Override public void draw() {
 implementor.drawCircle(x, y, r);
}
// (3) Bridge
abstract class Drawing {
  abstract public void drawLine(double x1, double y1, double x2, double y2);
  abstract public void drawCircle(double x, double y, double r);
// (4) ConcreteImplementor
class V1Drawing extends Drawing {
  @Override public void drawLine(double x1, double y1, double x2, double y2) {
 System.out.printf("(\%.1f, \%.1f)----(\%.1f, \%.1f)%n", x1, y1, x2, y2);
  }
  @Override public void drawCircle(double x, double y, double r) {
 System.out.printf("(%.1f, %.1f)----[%.1f]--->)%n", x, y, r);
}
class V2Drawing extends Drawing {
  @Override public void drawLine(double x1, double y1, double x2, double y2) {
 System.out.printf("(%.1f, %.1f).....(%.1f, %.1f)%n", x1, y1, x2, y2);
  }
  @Override public void drawCircle(double x, double y, double r) {
 System.out.printf("(<---[%.1f]----(%.1f, %.1f)%n", r, x, y);
  }
}
public class Client {
  public static void main(String argv[]) {
 System.out.println("--- Bridge Pattern ---");
 Drawing dp1 = new V1Drawing();
 Drawing dp2 = new V2Drawing();
 Shape[] shapes = { new Rectangle(dp1, 1, 1, 2, 2), new Circle(dp1, 2, 2, 3),
 new Rectangle(dp2, 1, 1, 2, 2), new Circle(dp2, 2, 2, 3) };
 for (Shape shape : shapes) shape.draw();
  }
```

Client chỉ làm việc với phần trừu tượng, trong lúc cài đặt cụ thể của phần trừu tượng được thay đổi, phát triển độc lập. Bridge giữ vai trò cầu nối giữa phần trừu tượng và phần cài đặt cu thể.

2. Liên quan

- Abstract Factory: Abstract Factory có thể tạo và cấu hình một Bridge cụ thể.
- Adapter: Adapter được áp dụng nếu hệ thống đã thiết kế xong, giúp cho các lớp không liên quan làm việc được với nhau. Trái ngược với Adapter, Bridge được thiết kế ngay từ đầu, cho phép phần trừu tượng và phần hiện thực được tùy biến độc lập, để có thể mở rộng hệ thống sau khi thiết kế.

3. Java API

Java AWT 1.1.x dùng mẫu thiết kế Bridge để tách biệt các component trừu tượng với phần cài đặt phụ thuộc hệ nền của chúng. Ví dụ, java.awt.Button hoàn toàn bằng Java trong lúc sun.awt.windows.WButtonPeer được cài đặt bằng code Windows gốc (native).

4. Sử dụng

Ta có:

- Phần cài đặt có khả năng thay đổi nhiều phiên bản, trong lúc không muốn thay đổi code của Client làm việc với phần trừu tương.

Ta muốn:

- Che giấu hoàn toàn phần cài đặt với Client.
- Tránh ràng buộc trực tiếp giữa phần trừu tượng và phần cài đặt.
- Thay đổi phần cài đặt mà không cần biên dịch lại phần trừu tượng.

- Kết hợp các phần khác nhau của một hệ thống trong thời gian chạy.

5. Bài tấp

Bạn cần mở rộng khái niệm Queue bằng cách thêm một phân lớp FIFOQueue. Hãy dùng mẫu thiết kế Bridge để thực hiện yêu cầu này.

Composite

Uniformly treat tree objects

Mẫu thiết kế Composite cung cấp một giao diện chung để xử lý với một đối tượng đơn theo cách tương tự như xử lý với một đối tượng phức hợp. Hai loại đối tượng này (Component) được *tổ chức như một cấu trúc cây*:

- Đối tượng đơn xem như node lá (Leaf, hoặc terminal) của cây.
- Đối tượng phức hợp (Composite) xem như các node trong (non-terminal) của cây, có thể chứa các đối tượng đơn (node lá) hoặc các đối tượng phức hợp khác. Nói cách khác, đối tượng phức hợp đại diện cho một nhóm đối tượng. Các tác vụ điển hình trên đối tượng phức hợp bao gồm: thêm đối tượng (add), loại bỏ đối tượng (remove), lấy nhóm đối tượng con (getChild), hiển thị (print), tìm kiếm (find).

1. Cài đặt

- Component: khai báo giao diện cho một đối tượng chung trong cấu trúc cây. Cách khai báo đệ quy cho phép truy cập xuống các đối tượng con.
- Leaf: đối tượng đơn, không chứa các đối tượng con khác, tương tự như node lá của cây. Vì thế nó chỉ chứa các phương thức gọi chung cho các đối tượng trong cây, không chứa các phương thức dùng truy cập đối tượng con.
- Composite: đối tượng phức hợp, tương tự node trong của cây, chứa danh sách các node con (node lá hoặc node phức hợp). Cài đặt các phương thức cho phép truy cập các node con.

```
import java.util.ArrayList;
import java.util.List;
// (1) Component
interface Graphic {
  void draw();
}
// (2) Composite
class Rectangle implements Graphic {
  List<Graphic> sides = new ArrayList<>();
  public Rectangle addSide(Graphic side) {
 sides.add(side);
 return this;
  }
  public void removeSide(Graphic side) {
 sides.remove(side);
  public Graphic getSide(int i) {
 return sides.get(i);
  @Override public void draw() {
 for (Graphic side : sides) {
 side.draw();
  }
}
// (3) Leaf
class Line implements Graphic {
  private String name;
  public Line(String name) {
 this.name = name;
  }
```

```
@Override public void draw() {
 System.out.printf("Line [%s]%n", name);
}

public class Client {
 public static void main(String[] args) {
 System.out.println("--- Composite Pattern ---");
 Graphic rectangle = new Rectangle()
 .addSide(new Line("left"))
 .addSide(new Line("top"))
 .addSide(new Line("right"))
 .addSide(new Line("bottom"));
 rectangle.draw();
 }
}
```

Một đối tượng đồ họa phức hợp (Rectangle) là tổ hợp các đối tượng đồ họa đơn . Để xử lý chúng (draw) như nhau, đưa chúng vào một cấu trúc cây và áp dụng mẫu thiết kế Composite.

2. Liên quan

- Chain of Responsibility: các liên kết đến lớp cha thường được dùng trong Chain of Responsibility.
- Decorator: thường được sử dụng với Composite, lúc đó Component chỉ khai operation() trong giao diện, Decorator sẽ mở rộng giao diện bằng cách thêm các tác vụ truy cập đối tượng con (add, remove, getChild).
- Flyweight: cho phép dùng chung các Component, nhưng không tham chiếu đến lớp cha.
- Iterator: thường dùng để duyệt danh sách con trong đối tương Composite.
- Visitor: xác đinh các tác vu và hành vi sẽ "viếng thăm" các lớp Leaf và Composite.

3. Java API

java.awt.Container là một Composite, phương thức add(Component) của nó cho phép thêm vào nó một Component hoặc một Container khác.

Framework jUnit áp dụng mẫu thiết kế Composite, với giao diện Test (Component), TestCase (Leaf) và TestSuite (Composite). Trong J2EE, mẫu thiết kế Composite View (lớp Presentation) thường dùng cho các ứng dụng portal, được phát triển từ mẫu thiết kế Composite.

4. Sử dụng

Ta có:

- Một cấu trúc chứa các đối tượng đơn và đối tượng phức hợp.

Ta muốn:

- Client bỏ qua tất cả nhưng khác biệt cơ bản giữa các đối tượng đơn và đối tượng phức hợp.
- Đối xử thống nhất cả các đối tượng đơn lẫn đối tượng phức hợp.

Xem xét sử dung:

- Decorator, cuna cấp các tác vụ mở rộng như thêm đối tương, loại bỏ đối tương và tìm kiếm.
- Flyweight, để dùng chung trạng thái cho các Component.
- Visitor, xác đinh các tác vu được phân phối trên các lớp Leaf và Composite.

Bài tập

a) Developer và Manager đều là các Employee, nhưng Manager quản lý một danh sách (có thể rỗng) các Employee khác, bao gồm các Developer và các Manager khác dưới quyền. Với Developer, phương thức print() chỉ in ra thông tin cơ bản. Với Manager, ngoài thông tin cơ bản, phương thức print() còn in thông tin về các Employee do Manager quản lý. Áp dụng mẫu thiết kế Composite để thực hiện điều này.

b) Một hệ thống quản lý danh mục đầu tư (Portfolio), bao gồm Stock (cổ phiếu) và Mutual Fund (quỹ đầu tư mở), một Mutual Fund là một danh sách các Stock. Ta muốn áp dụng một giao diện chung cho cả Stock và Mutual Fund để đơn giản hóa việc xử

lý. Điều này cho phép thực hiện các hoạt động như tính toán giá trị thực sự của tài sản (fair market value), hoặc mua, bán các loại tài sản. Hãy áp dụng mẫu thiết kế Composite để làm giảm sự phức tạp của việc xây dựng các hoạt động này.

Decorator

Dynamically add responsibility

Mẫu thiết kế Decorator bổ sung thêm tác vụ cho một đối tượng, không theo chiến lược thừa kế để mở rộng thêm chức năng mà dùng phương pháp "bao bọc" đối tượng gốc lại để "trang trí" thêm chức năng. Điều này cho phép các chức năng bổ sung có thể được loại bỏ khi không cần, hoặc được thêm vào theo một thứ tự khác. Do đặc điểm này, Decorator còn gọi là Wrapper như mẫu thiết kế Adapter.

Ý tưởng là cho phép phát triển tiếp code, không cần thay đổi trên code gốc mà vẫn đáp ứng được yêu cầu thay đổi, đảm bảo nguyên tắc OCP.

1. Cài đặt

- Component: định nghĩa giao diện của đối tượng mà ta muốn thêm tác vụ đến nó một cách động.
- ConcreteComponent: định nghĩa đối tượng cụ thể ta muốn thêm tác vụ đến nó.
- Decorator: giữ một tham chiếu tới một đối tượng Component, định nghĩa giao diện phù hợp với giao diện của Component. Chú ý đặc điểm constructor của nó nhận đối số là đối tượng được "bao bọc".

Khả năng lồng Decorator này vào Decorator khác cho phép bạn xây dựng nên các cấu trúc động.

- ConcreteDecorator: cho phép gọi operation() của Component và gọi thêm tác vụ bổ sung addedOperation().

```
// (1) Component
interface Component {
  void draw();
}
// (2) ConcreteComponent
class Window implements Component {
  @Override public void draw() {
 System.out.println("Draw window");
  }
}
// (3) Decorator
class Decorator implements Component {
  private Component component;
  public Decorator(Component component) {
 this.component = component;
  @Override public void draw() {
 component.draw();
}
// (4) ConcreteDecorator
class ScrollbarWindow extends Decorator {
  private String scrollbar = "scrollbar'
  public ScrollbarWindow(Component component) {
 super(component);
  @Override public void draw() {
 super.draw();
 System.out.println("Draw " + scrollbar);
}
class IconWindow extends Decorator {
  private String icon = "icon";
  public IconWindow(Component component) {
```

```
super(component);
}

@Override public void draw() {
 super.draw();
 System.out.println("Draw " + icon);
}

public class Client {
 public static void main(String[] args) {
 System.out.println("--- Decorator Pattern ---");
 Component iconWindow = new IconWindow(new ScrollbarWindow(new Window()));
 iconWindow.draw();
 }
}
```


2. Liên quan

- Adapter: Decorator cũng gọi là Wrapper như Adapter, nhưng chúng có mục đích khác nhau. Adapter bao đối tượng để thay đổi qiao diên của chúng, trong lúc Decorater bao đối tương để bổ sung thêm hành vi cho nó.
- Composite: Decorator cũng có thể coi như một Composite bị thoái hoá với duy nhất một thành phần (Leaf). Tuy nhiên Decorator không có mục tiêu tạo đối tượng phức hợp (Composite), nó chỉ thêm chức năng cho đối tượng.
- Strategy: Decorator thay đổi bên ngoài của đối tượng, trong lúc Strategy thay đổi bên trong của đối tượng.
- Factory Method: đôi khi được dùng với Decorator để đóng gói các thủ tục thiết lập.

```
// dùng interface và các lớp trong ví dụ trên
interface Creator {
  Component createWindow();
class ScrollbarWindowCreator implements Creator {
  @Override public Component createWindow() {
 return new ScrollbarWindow(new Window());
class IconWindowCreator implements Creator {
  @Override public Component createWindow() {
 return new IconWindow(new ScrollbarWindow(new Window()));
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Decorator + Factory Method ---");
 Creator[] creators = { new ScrollbarWindowCreator(), new IconWindowCreator() };
 for (Creator creator : creators) {
 creator.createWindow().draw();
 }
  }
}
```

3. Java API

Stream API (java.io.InputStream, OutputStream, Reader và Writer) được thiết kế theo mẫu thiết kế Decorator. Điều này cho phép "lồng stream": gọi constructor của stream có tính năng tăng cường với đối số là đối tượng stream có tính năng cơ bản, nhằm tăng tính năng của stream cơ bản. Thường các stream được lồng nhau cho đến khi nhận được stream có phương thức phù hợp với nhu cầu sử dung.


```
import java.io.FileDescriptor;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.LineNumberReader;
// ...
FileReader in = new FileReader(FileDescriptor.in);
FileWriter out = new FileWriter(FileDescriptor.out);
// long stream, stream moi "trang trí" thêm tính năng đánh số cho dong
LineNumberReader lineIn = new LineNumberReader(in);
```

```
char[] buffer = new char[256];
int numberRead;
while ((numberRead = lineIn.read(buffer)) > -1) {
 String upper = new String(buffer, 0, numberRead).toUpperCase();
 out.write(lineIn.getLineNumber() + ": " + upper);
}
```

4. Sử dụng

Ta có:

- Lớp Component nhưng không dễ thừa kế nó.

Ta muốn:

- Bổ sung thuộc tính hoặc hành vi cho một đối tượng một cách động.
- Thay đổi một số đối tượng trong một lớp mà không ảnh hưởng đến đối tượng khác.
- Tránh thừa kế vì có thể dẫn đến có quá nhiều lớp.

Xem xét sử dung:

- Adapter, cho phép thiết lập một giao diện giữa các lớp khác nhau.
- Composite, tạo đối tượng phức hợp mà cũng không cần mở rộng giao diện.
- Proxy, cho phép điều khiển truy cập đến đối tượng nó đại diện.
- Strategy, làm thay đổi đối tương mà không cần "bao boc" nó.

5. Bài tâp

Tài nguyên của thư viện (LibraryItem) gồm hai loại Book và Movie, để xây dựng chương trình quản lý thư viện, ta cần mở rộng lớp LibraryItem thành lớp BorrowLibraryItem, thêm vào đó danh sách độc giả mượn tài nguyên và thêm hai phương thức mới: borrow (cho mượn), recall (thu hồi).

Bạn hãy áp dụng mẫu thiết kế Decorator để viết lớp BorrowLibraryItem, đáp ứng yêu cầu này.

Facade

Interface for subsystem

Mẫu thiết kế Facade (façade [fə'sɑːd]: mặt tiền) cung cấp *một giao diện chung đơn giản* thay cho một nhóm các giao diện có trong một hệ thống con (subsystem²). Mẫu thiết kế Facade định nghĩa một giao diện cấp cao hơn để giúp cho người dùng có thể dễ dàng sử dụng hệ thống con này vì chỉ cần giao tiếp với một giao diện chung duy nhất.

Mẫu thiết kế Facade cho phép các đối tượng truy cập vào hệ thống con bằng cách sử dụng giao diện chung này để giao tiếp với các giao diện có trong hệ thống con. Mục tiêu là che giấu các hoạt động phức tạp trong hệ thống con.

Việc sử dụng mẫu thiết kế Facade đem lại các lợi ích sau:

- Người dùng không cần biết đến sự phức tạp bên trong hệ thống con mà dễ dàng sử dụng hệ thống con vì chỉ giao tiếp với hệ thống con thông qua một giao diện chung đơn giản³.
- Chủ ý là mẫu thiết kế Facade không "đổng gối" (encapsulation) hệ thống con theo nghĩa hạn chế truy xuất; nó cung cấp một giao diện đơn giản trong lúc vẫn bộc lộ đầy đủ các chức năng của hệ thống con. Những người dùng cao cấp vẫn có thể truy xuất vào sâu bên trong hệ thống con khi cần thiết, chẳng hạn để sửa chữa nâng cấp hệ thống con.
- Nâng cao khả năng độc lập của hệ thống con do cho phép nâng cấp đơn thể trong hệ thống con mà không cần phải sửa lại mã lệnh từ phía người dùng.
- Giúp phân lớp (layer) hệ thống con và phân nhóm sự phụ thuộc của các đối tượng trong hệ thống con.

1. Cài đăt

- Facade: biết rõ lớp của hệ thống con nào đảm nhận việc đáp ứng yêu cầu của client, sẽ chuyển yêu cầu của client đến các đối tương của hệ thống con tương ứng.
- Các lớp Subsystem: cài đặt các chức năng của hệ thống con, phối hợp xử lý các công việc được Facade bộc lộ ra bên ngoài. Các lớp này không cần biết Facade và không tham chiếu đến nó.

Hai hệ thống con của hai lớp Facade khá nhau có thể có những lớp chung.

```
import java.util.HashMap;
import java.util.LinkedList;
import java.util.List;
// (1) Subsystem
class Student {
  int code;
  String name;
  public Student(int code, String name) {
 this.code = code;
 this.name = name;
  }
  @Override public String toString() {
 return String.format("[%d] %s", code, name);
}
class Course {
  int code;
  String name;
  public Course(int code, String name) {
 this.code = code; this.name = name;
}
class Section {
  String name:
  Course course;
  private List<Student> students = new LinkedList<>();
  public Section(String name) { this.name = name; }
  public void addStudent(Student student) { students.add(student); }
  public List<Student> getStudents() { return students; }
```

² Subsystem là nhóm các lớp, hoặc nhóm các lớp với các subsystem khác; chúng công tác với nhau để thực hiện một số tác vụ.

³ Mỗi hệ thống con có thể có nhiều giao diện Facade.


```
class Campus {
  static HashMap<Integer, Student> students = new HashMap();
  static HashMap<Integer, Course> courses = new HashMap();
  public static void setStudent(int studentCode, String studentName) {
 students.put(studentCode, new Student(studentCode, studentName));
  public static Student getStudent(int studentCode) {
 return students.get(studentCode);
  public static void setCourse(int courseCode, String courseName) {
 courses.put(courseCode, new Course(courseCode, courseName));
  public static Course getCourse(int courseCode) {
 return courses.get(courseCode);
}
// (2) Facade
class Facade {
  private static HashMap<String, Section> sections = new HashMap();
  public static void buildCampus() {
 Campus.setCourse(1000, "Operating System");
Campus.setCourse(2000, "Core Java");
Campus.setStudent(100, "Bill Gates");
Campus.setStudent(101, "James Gosling");
Campus.setStudent(102, "Linus Tovarld");
  }
  public static void buildSection(String sectionName, int courseCode) {
 Section section = new Section(sectionName);
 section.course = Campus.getCourse(courseCode);
 sections.put(sectionName, section);
  public void enroll(String sectionName, int... studentCode) {
 for (int code : studentCode) {
 sections.get(sectionName).addStudent(Campus.getStudent(code));
  }
  public void display(String sectionName) {
 Section section = sections.get(sectionName);
 String sName = section.name;
 String cName = section.course.name;
 List<Student> students = section.getStudents();
 System.out.printf("%nCourse Name: %s [%s]%n", cName, sName);
 System.out.println("Student List: ");
 for (Student student : students) {
 System.out.println(" " + student);
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Facade Pattern ---");
 Facade facade = new Facade();
 Facade.buildCampus();
Facade.buildSection("OS1000", 1000);
 Facade.buildSection("CJ2000", 2000);
 facade.enroll("OS1000", 100, 102);
facade.enroll("CJ2000", 101, 100);
 facade.display("OS1000");
 facade.display("CJ2000");
}
```

2. Liên quan

- Abstract Factory: thường dùng để tao giao diên cho một hệ thống con một cách độc lập, có thể dùng như một Facade.
- Singleton: đối tượng Facade thường là một Singleton vì chỉ cần một đối tượng Facade.
- Mediator: tương tự như Facade, "bao bọc" một hệ thống con làm cho nó dễ sử dụng hơn. Nhưng Facade không định nghĩa chức năng mới cho hệ thống con, Facade chỉ giúp đơn giản hóa việc truy cập vào các lớp ủy nhiệm. Lớp Facade cũng không được các lớp của hê thống con biết đến.
- Adapter: Facade có thể được xem như Adapter cho một hệ thống con. Trong trường hợp lời gọi đến hệ thống con quá phức tạp hoặc không phù hợp, lớp Facade "bao bọc" toàn bộ hệ thống con và cung cấp giao diện đơn giản hơn.

3. Java AP

JDBC trong Java là một ví dụ tốt cho mẫu thiết kế Facade, nó đem đến một khung công việc (framework) dễ dùng khi truy xuất cơ sở dữ liệu. Trong J2EE, mẫu thiết kế Session Facade (lớp Business) được phát triển từ mẫu thiết kế Facade. JoptionPane là một lớp Facade, nó đơn giản hóa việc truy cập hệ thống các lớp giúp hiển thị các loại hộp thoại khác nhau.

4. Sử dung

Ta có:

- Các hệ thống con có phần trừu tương và phần hiện thực liên kết chặt chẽ.
- Hệ thống tiến hóa và trở nên phức tạp hơn, nhưng vẫn phải giữ giao diện giao tiếp đơn giản.

Ta muốn:

- Phân cấp giao diện cho người dùng, người dùng phân quyền khác nhau có giao diện khác nhau.
- Phân lớp hệ thống với mỗi lớp có điểm nhập xác định.
- Che qiấu các tác vụ của hệ thống con, chỉ có thể gọi chúng thông qua giao diện Facade.

5. Bài tập

Tác vụ lưu một trị vào cơ sở dữ liệu được thực hiện phức tạp với các hệ thống con:

- Từ lớp BusinessRules, lấy trị rules bằng phương thức getRules().
- Trong lớp BusinessValidation, kiểm tra tính hợp lệ của trị value muốn lưu bằng phương thức isValidRequest(). Giả sử luật dùng lưu trị đơn giản: value < rules.
- Nếu trị muốn lưu hợp lệ, dùng phương thức update() của lớp BusinessDAO, lưu trị vào cơ sở dữ liệu. Có thể thực hiện đơn giản bằng cách lưu vào trị db của BusinessDAO.

Tác vụ lấy một trị từ cơ sở dữ liệu (từ trị db) phải gọi phương thức load() của lớp BusinessDAO.

Để cung cấp giao diện đơn giản cho người dùng, áp dụng mẫu thiết kế Facade:

- Dùng lớp nội (inner class) để che giấu các hệ thống con: các lớp BusinessRules, BusinessValidation và BusinessDAO là lớp nội của Facade; Facade là lớp nội của FacadeFactory.
- Phương thức factory getFacade() sẽ cung cấp đối tượng Singleton Facade, cài đặt giao diện IFacade cho người dùng. Hãy hiện thực yêu cầu trên.

Flyweight

Trạng thái của một đối tượng có thể chứa một trong hoặc cả hai loại⁴ sau:

- Trạng thái bên trong (instrinsic): độc lập với ngữ cảnh của đối tượng, trạng thái chung (sharing) cho tất cả (hoặc một nhóm) đối tượng của một lớp. Ví dụ, thông tin về công ty trên danh thiếp của tất cả nhân viên thuộc công ty là giống nhau.
- Trạng thái bên ngoài (extrinsic) là phụ thuộc và biến đổi theo ngữ cảnh của đối tượng, trạng thái đặc thù cho từng đối tượng thuộc lớp. Ví dụ, tên và số điện thoại của nhân viên trên danh thiếp là khác nhau dù họ chung một công ty.

Mẫu thiết kế Flyweight đề nghị tách trạng thái instrinsic và đóng gói vào một đối tượng riêng gọi là Flyweight. Nhóm có số lượng lớn các đối tượng có thể dùng chung đối tượng Flyweight này để thể hiện phần trạng thái intrinsic của chúng, dẫn đến thu giảm yêu cầu lưu trữ.

Như vậy, trạng thái instrinsic được lấy từ thực thể dùng chung, trạng thái extrinsic được truyền như tham số.

1. Cài đặt

- FlyweightFactory: bảo đảm tạo và lưu trữ các Flyweight khác nhau. FlyweightFactory được thiết kế như một Singleton. Khi Client cần đến thực thể Flyweight, nó gọi phương thức getFlyweight() của FlyweightFactory với tham số là kiểu của Flyweight yêu cầu.
- Flyweight: giao diện giúp ConcreteFlyweight có thể thao tác với trạng thái extrinsic khi cần.
- ConcreteFlyweight: chứa trạng thái intrinsic của đối tượng, thường được thiết kế như lớp nội (inner class) của FlyweightFactory với constructor là private để ngăn Client tạo trực tiếp đối tượng Flyweight.
- UnsharedConcreteFlyweight: không phải lớp cài đặt nào của Flyweight đều dùng chung, lớp không dùng chung này bổ sung cho cây dẫn xuất từ Flyweight. Thường hiếm cài đặt.

```
import java.util.HashMap;
import java.util.Map;
// (1) Flyweight
interface Letter {
  String getValue();
}
// (2) FlyweightFactory
class LetterFactory {
  public static LetterFactory factory;
  public static Map<String, Letter> list = new HashMap<>();
  private LetterFactory() { }
  public static synchronized LetterFactory getFactory() {
 if (factory == null) factory = new LetterFactory();
 return factory;
  public Letter getLetter(String key) {
 if (!list.containsKey(key)) {
 list.put(key, new Char(key));
 return list.get(key);
  }
  // (3) ConcreteFlyweight
  class Char implements Letter {
 private String value;
 private Char(String value) {
 System.out.println("create letter: " + value);
 this.value = value;
```

⁴ Có tài liêu phân thành ba loai: unshared (tương đương extrinsic), intrinsic, extrinsic (trang thái được tính trong thời gian chay).

```
}
 @Override public String getValue() {
 return value;
 }
  }
}
class WordProcessor {
  private StringBuilder sb = new StringBuilder();
  public void add(Letter letter) {
 sb.append(letter.getValue());
  public void print() {
 System.out.println(sb.toString());
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Flyweight Pattern ---");
 WordProcessor processor = new WordProcessor();
 String s = "Google is good";
 for (int i = 0; i < s.length(); ++i) {</pre>
 String value = s.substring(i, i + 1);
 processor.add(LetterFactory.getFactory().getLetter(value));
 processor.print();
```

WordProcessor làm việc không hiệu quả với nhiều Letter. Bạn có thể thấy điều này nếu đưa lớp Char ra ngoài và viết lại lệnh: processor.add(new Char(value));

Các Letter có trạng thái instrinsic là value, có thể dùng chung nếu chúng có value giống nhau. Đóng gói trạng thái instrinsic này vào đối tượng Flyweight để giảm số đối tượng cần tạo. Trạng thái extrinsic, ví dụ số lần ký tự đó xuất hiện, không mô tả ở đây.

2. Liên quan

- Composite: nên cài đặt Flyweight kết hợp Composite để tạo nên các cấu trúc phân cấp có các node dùng chung.
- State và Strategy: nên cài đặt các đối tượng State và Strategy như là các Flyweight.

3. Java API

java.lang.String.

4. Sử dụng

Ta có:

- Chương trình sử dụng một số lớn đối tượng trong bộ nhớ. Cần giảm số đối tượng này.
- Nhóm các đối tượng có một số trạng thái dùng chung.

Ta muốn:

- Cài đặt một hệ thống mà việc sử dụng bộ nhớ bị hạn chế.

5. Bài tập

Viết chương trình vẽ 1000 hình tròn (Circle) lên một JPanel. Các hình tròn có tâm và bán kính khác nhau, được vẽ bằng 6 màu: red, blue, yellow, orange, black và white. Nếu áp dụng mẫu thiết kế Flyweight, thay vì phải tạo 1000 đối tượng Circle, CircleFactory chỉ tạo 6 đối tượng Circle. Hãy thực hiện yêu cầu này.

Proxy

Placeholder for objects

Mẫu thiết kế Proxy cung cấp một đối tượng đại diện (Proxy) điều khiển việc tạo ra và truy cập đến một đối tượng khác (RealSubject). Proxy thường là một đối tượng nhỏ đứng chắn trước đối tượng phức tạp hơn, Proxy chỉ kích hoạt đối tượng phức tạp này khi đạt được một số điều kiện nhất định.

Ý tưởng của mẫu thiết kế Proxy là cung cấp một thay thế (surrogate) hoặc giữ chỗ (placeholder) cho một đối tượng khác để kiểm soát được việc truy cập vào nó. Nói cách khác, con đường truy cập đối tượng thật sự (RealSubject) buộc phải thông qua Proxy.

1. Cài đặt

- Subject: giao diện chung cho RealSubject lẫn Proxy, để Proxy có mặt mọi nơi mà RealSubject được quan tâm, đại diện được cho RealSubject.

Tùy nhiệm vụ, có nhiều loại Proxy:

- + Virtual proxy: xử lý việc tạo RealSubject dựa trên thông tin khác (ví dụ từ tên tập tin), vì vậy có trì hoãn khi tạo RealSubject.
- + Protection proxy: khi gọi yêu cầu, phải vượt qua xác thực rồi mới tạo RealSubject.
- + Remote proxy: mã hóa yêu cầu tạo đối tượng và gửi chúng qua mạng, RealSubject sẽ được tạo trong một không gian địa chỉ khác.
- + Smart proxy: thêm yêu cầu hoặc thay đổi yêu cầu trước khi gửi yêu cầu để tạo hoặc truy cập đối tượng.
- RealSubject: lớp mà Proxy sẽ đai diên.

// (1) Subject

- Proxy: lớp được dùng để tạo ra, điều khiển, tăng cường, xác thực truy cập đến RealSubject. Proxy giữ một tham chiếu đến RealSubject để ủy nhiệm các lời gọi cho RealSubject khi đạt điều kiện gọi.

```
interface Subject {
  String request();
// (2) RealSubject
class RealSubject implements Subject {
  @Override public String request() {
 return "RealSubject::request()";
}
// (3) Proxy
class VirtualProxy implements Subject {
  Subject subject = null;
  @Override public String request() {
 if (subject == null) {
 System.out.println("Virtual Proxy: Subject inactive");
 subject = new RealSubject();
 System.out.println("Virtual Proxy: Subject active");
 return "Virtual Proxy: " + subject.request();
  }
}
class ProtectionProxy implements Subject {
  Subject subject = null;
  private final String PASSWORD = "s3kr3t";
  public String authenticate(String password) {
 if (!this.password.equals(PASSWORD)) {
 return "Protection Proxy: Access denied";
 } else {
 subject = new RealSubject();
 return "Protection Proxy: Access granted";
 }
  }
```

```
@Override public String request() {
 if (subject == null) {
 return "Protection Proxy: Authenticate first";
 } else {
 return "Protection Proxy: " + subject.request();
  }
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Proxy Pattern ---");
 Subject subject = new VirtualProxy();
 System.out.println(subject.request());
 System.out.println();
 Subject pSubject = new ProtectionProxy();
 System.out.println(pSubject.request());
 System.out.println(((ProtectionProxy)pSubject).authenticate("password"));
 System.out.println(((ProtectionProxy)pSubject).authenticate("s3kr3t"));
 System.out.println(pSubject.request());
  }
}
```

2. Liên quan

- Adapter: Adapter cung cấp một giao diên khác cho đối tương mà nó tiếp hợp. Trong lúc Proxy cung cấp giao diên giống với Subject mà nó đai diên. Nhiêm vu hai mẫu thiết kế này khác nhau.
- Decorator: Proxy cài đặt gống như Decorator nhưng có nhiệm vu khác.

3. Java API

Mẫu thiết kế Proxy đã được tích hợp vào Java API giúp người dùng dễ dàng tạo một Proxy cho đối tượng RealSubject cần kiểm soát truy cập. Để áp dụng mẫu thiết kế này, bạn tạo lớp xử lý cho proxy (ProxyHandler):

- Trong lớp này, khi đạt điều kiện tạo đối tượng, tạo đối tượng RealSubject để ủy nhiệm các lời gọi cho RealSubject.
- Phương thức invoke(): cài đặt từ giao diện java.lang.reflect.InvocationHandler. Trong phương thức này, chọn phương thức gọi và ủy nhiệm lời gọi phương thức cho đối tượng RealSubject thực hiện.

Object invoke(Object proxy, Method method, Object[] args);

proxy: đối tượng proxy do Proxy.newProxyInstance() trả về.

method: đóng gói phương thức triệu gọi, dùng phương thức getName() để xác định phương thức cần gọi.

args: đối số của phương thức triệu gọi, định nghĩa tại giao diện Subject.

- Phương thức createProxy(): tạo đổi tượng proxy bằng phương thức static newProxyInstance() của lớp Proxy. Các đối số của phương thức newProxyInstance() dùng cơ chế reflection của Java để lấy thông tin từ Subject, giao diện của đối tượng RealSubject mà proxy đai diên.

static Object newProxyInstance(ClassLoader loader, Class<?>[] interfaces, InvocationHandler handler); loader: bô nap lớp của Subject, Subject.class.getClassLoader() hoặc subject.getClass().getClassLoader().

interfaces: interface của Subject, new Class<?>[] { Subject.class } hoặc subject.getClass().getIntefaces().

handler: lớp xử lý new ProxyHandler().

newProxyInstance() sẽ trả về đối tượng vừa dẫn xuất lớp java.lang.reflect.Proxy, vừa cài đặt giao diện Subject.


```
import java.lang.reflect.InvocationHandler;
import java.lang.reflect.InvocationTargetException;
import java.lang.reflect.Method;
import java.lang.reflect.Proxy;
// (1) Subject
interface Subject {
  String request();
// (2) RealSubject
```

```
class RealSubject implements Subject {
  @Override public String request() {
 return "RealSubject::request()";
  }
}
// (3) Proxy Handler
class ProxyHandler implements InvocationHandler {
  private Subject subject = null;
  private final String PASSWORD = "s3kr3t";
  private ProxyHandler(String password) {
 if (!password.equals(PASSWORD)) {
 System.out.println("Protection Proxy: Access denied");
 } else {
 subject = new RealSubject();
 System.out.println("Protection Proxy: Access granted");
 }
  }
  public static Subject createProxy(String password) {
 return (Subject)Proxy.newProxyInstance(
 Subject.class.getClassLoader(), new Class<?>[]{ Subject.class }, new ProxyHandler(password));
  @Override
  public Object invoke(Object proxy, Method method, Object[] args) throws IllegalAccessException {
 try {
 if (method.getName().equals("request")) {
 return method.invoke(subject, args);
 } else {
 throw new IllegalAccessException();
 } catch (InvocationTargetException e) {
 e.printStackTrace(System.err);
 return null;
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Proxy Pattern in Java API ---");
 Subject pSubject = ProxyHandler.createProxy("s13kr3t");
 try {
 System.out.println(pSubject.request());
 } catch (NullPointerException e) {
 System.err.println("Protection Proxy: Authenticate first");
 }
  }
}
4. Sử dung
Ta có:
- Đối tương tốn nhiều chi phí để tao.
- Đối tượng cần xác thực để truy cập.
- Đối tượng truy cập từ xa.
- Đối tượng cần thực hiện một số hành động trước khi truy cập.
Ta muốn:
- Tạo đối tượng chỉ khi có yêu cầu đến tác vụ của chúng.

 Thực hiện việc kiểm tra hoặc dọn dẹp khi truy cập đến đối tượng.

 Một đối tượng cục bộ truy cập đến một đối tượng từ xa.
```

- Cài đặt các quyền truy cập lên đối tượng khi yêu cầu đến các tác vụ của đối tượng đó.

5. Bài tâp

Lớp RealProduct cài đặt giao diện Product như hình bên. Áp dụng framework Proxy của Java API, tao hai lớp xử lý:

- EmployeeHandler tạo đối tượng proxy chỉ gọi được các phương thức getters của Product.
- ManagerHandler tạo đối tượng proxy gọi được tất cả các phương thức của Product và có ghi nhận vào tập tin log khi gọi phương thức.

«interface» Product

- + getName(): String
- getPrice(): double
- + setName(String)
- + setPrice(): double

Behavioral

Chain of Responsibility

Decouple sender and receiver

Mẫu thiết kế Chain of Responsibility giúp tránh kết nối trực tiếp, quá chặt giữa đối tượng gửi yêu cầu và đối tượng nhận yêu cầu, khi yêu cầu được xử lý bởi một hoặc nhiều đối tượng.

Mẫu thiết kế này *tạo một dây chuyền (chain) các đối tượng nhận yêu cầu*, rồi truyền yêu cầu theo dây chuyền đó. Các đối tượng nhận yêu cầu để xử lý có thể là toàn bộ dây chuyền, một phần dây chuyền hoặc chỉ là một đối tượng trong dây chuyền. Bằng cách này, đối tượng gửi yêu cầu không cần biết yêu cầu sẽ được xử lý bởi đối tượng nào.

1. Cài đăt

- Handler: định nghĩa giao diện chung để xử lý yêu cầu. Chứa tham chiếu đến đối tượng xử lý yêu cầu ngay sau nó, gọi là successor. Phương thức setNext() dùng thiết lập đối tượng successor này, nếu cần chuyển tiếp yêu cầu.
- ConcreteHandler: xử lý yêu cầu với các mức độ khác nhau, nếu không xử lý yêu cầu nó có thể chuyển tiếp yêu cầu đến successor của nó.

```
// (1) Handler
abstract class AbstractLogger {
  enum Level { INFO, DEBUG, ERROR };
  protected Level level;
  protected AbstractLogger nextLogger = null;
  abstract protected void write(String message);
  public void setNextLogger(AbstractLogger nextLogger) {
 this.nextLogger = nextLogger;
  public void logMessage(Level level, String message) {
 if (this.level.compareTo(level) <= 0) {</pre>
 write(message);
 if (nextLogger != null) {
 nextLogger.logMessage(level, message);
 System.out.println("--- end of chain ---");
  }
}
// (2) ConcreteHandler
class ConsoleLogger extends AbstractLogger {
  public ConsoleLogger(Level level) {
 this.level = level;
  }
  @Override protected void write(String message) {
 System.out.println("[Standard Console]: " + message);
  }
class ErrorLogger extends AbstractLogger {
  public ErrorLogger(Level level) {
 this.level = level;
  @Override protected void write(String message) {
 System.out.println("[Error Console]: " + message);
```

```
}
class FileLogger extends AbstractLogger {
  public FileLogger(Level level) {
 this.level = level;
  @Override
  protected void write(String message) {
 System.out.println("[Log File]: " + message);
public class Client {
  private static AbstractLogger setChainOfLoggers() {
 AbstractLogger errorLogger = new ErrorLogger(AbstractLogger.Level.ERROR);
 AbstractLogger fileLogger = new FileLogger(AbstractLogger.Level.DEBUG);
 AbstractLogger consoleLogger = new ConsoleLogger(AbstractLogger.Level.INFO);
 errorLogger.setNextLogger(fileLogger);
 fileLogger.setNextLogger(consoleLogger);
 return errorLogger;
  }
  public static void main(String[] args) {
 System.out.println("--- Chain of Responsibility Pattern ---");
 AbstractLogger loggerChain = setChainOfLoggers();
 loggerChain.logMessage(AbstractLogger.Level.INFO, "Information level.");
 loggerChain.logMessage(AbstractLogger.Level.DEBUG, "Debug level.");
loggerChain.logMessage(AbstractLogger.Level.ERROR, "Error level.");
```

AbstractLogger định nghĩa chuỗi xử lý "đổ xuống": ERROR \rightarrow DEBUG \rightarrow INFO, tùy mức độ lỗi mà toàn chuỗi hoặc một phần chuỗi xử lý ghi nhân lỗi.

2. Liên quan

- Composite: mẫu thiết kế Chain of Responsibility thường kết hợp với mẫu thiết kế Composite, khi đó các thành phần con của một Composite được xem như successor của nó.

3. Java API

Xử lý ngoại lệ (exception) được thực hiện theo mẫu thiết kế Chain of Responsibility. java.util.logging.Logger với phương thức xử lý log(). RequestDispatcher trong API của servlet/JSP với phương thức forward(). javax.servlet.Filter với phương thức xử lý doFilter().

4. Sử dụng

Ta có:

- Nhiều hơn một đối tượng xử lý yêu cầu, không chỉ định rõ đối tượng sẽ xử lý yêu cầu.
- Một đối tương xử lý yêu cầu cần chuyển yêu cầu đến một đối tương xử lý yêu cầu khác trong một dây chuyền.
- Tập hợp các đối tượng xử lý yêu cầu có thể thay đổi một cách động.

Ta muốn:

- Linh hoạt khi gán các yêu cầu để xử lý.

5. Bài tập

- a) Tiến trình xử lý checkout đơn hàng gồm các bước: CalculatePayment (tính giá trị đơn hàng) và AddCustomerInfo (điền thông tin khách hàng vào đơn hàng). Một bước mới cần đưa vào là SaveOrderInfo (lưu thông tin đơn hàng vào tập tin log). Áp dụng mẫu thiết kế Chain of Responsibility để tiến trình hai bước như lúc đầu, sau đó hiệu chỉnh để đưa bước thứ ba vào.
- b) Chương trình xử lý ảnh cho phép chuỗi xử lý ảnh tự động theo lô: Resize (hiệu chỉnh kích thước) \rightarrow Redeye (loại bỏ lỗi mắt đỏ) \rightarrow Color matching (hiệu chỉnh màu) \rightarrow Filter (áp dụng các bộ lọc định sẵn). Ảnh sẽ được tự động nhận dạng và xử lý tại mỗi khâu, khâu xử lý không cần thiết (ví dụ do ảnh không có lỗi mắt đỏ) có thể được bỏ qua. Áp dụng mẫu thiết kế Chain of Responsibility để thực hiện yêu cầu trên.

Command

Capture actions

Mẫu thiết kế Command đóng gói yêu cầu (request) như một đối tượng lệnh (Command) rồi truyền đối tượng này cho đối tượng triệu gọi (Invoker) như một tham số. Tùy theo yêu cầu của Client, Invoker triệu gọi đối tượng lệnh thích hợp để thực thi. Đối tượng lệnh ủy nhiệm việc thực hiện thật sự cho đối tượng Receiver mà đối tượng lệnh tác động lên nó.

Vì yêu cầu được đóng gói, ta có thể lưu trữ, xóa bỏ, làm lại, truy cập, thay đổi, cho áp dụng, ... một yêu cầu.

- Do tính chất linh hoạt đó, mẫu thiết kế Command được sử dụng để: Gửi yêu cầu đến các đối tương nhân khác nhau.
- Tạo hàng đợi yêu cầu, ghi nhận (logging) yêu cầu và từ chối yêu cầu.
- Tích hợp giao tác cấp cao từ các tác vụ cơ bản.
- Cài đặt chức năng Redo và Undo.

1. Cài đặt

- Command: khai báo giao diện cho việc thực thi một yêu cầu, ví dụ phương thức execute().
- ConcreteCommand: loại Command cụ thể, đã được "tiêm" đối tượng nhận yêu cầu (Receiver) thích hợp. Phương thức execute() của ConcreteCommand được cài đặt bằng cách gọi các phương thức action() của đối tượng Receiver đã "tiêm" vào nó.
- Invoker: đối tượng triệu gọi yêu cầu (Command), đóng gói trong nó các đối tượng Command để triệu gọi. Invoker có thể có một danh sách lưu trữ các Command, ví dụ cho tác vụ undo và redo. Invoker còn gọi là Command Manager.
- Receiver: đối tượng nhận yêu cầu từ Command, dùng các phương thức của mình (action()) để thực hiện yêu cầu đó.
- Client: tạo ra các đối tượng Invoker, rồi dùng Invoker triệu gọi các đối tượng ConcreteCommand mong muốn.

```
import java.util.LinkedList;
import java.util.List;
import java.util.Stack;
// (1) Invoker
class Invoker {
  private Stack<Command> history = new Stack<>();
  private Stack<Command> redoList = new Stack<>();
  public void invoke(Command command) {
 command.execute();
 if (!(command instanceof UndoCommand) && !(command instanceof RedoCommand))
 history.push(command);
  public void undo() {
 if (!history.isEmpty()) {
 Command command = history.pop();
 command.undo();
 redoList.push(command);
  }
  public void redo() {
 if (!redoList.isEmpty()) {
 Command command = redoList.pop();
 command.execute();
 history.push(command);
// (2) Command
abstract class Command {
  public abstract void execute();
  public abstract void undo();
```

```
© Dương Thiên Tứ
}
// (3) ConcreteCommand
class UndoCommand extends Command {
  private Invoker receiver;
  public UndoCommand(Invoker receiver) {
 this.receiver = receiver;
  }
  @Override public void execute() { receiver.undo(); }
  @Override public void undo() { }
class RedoCommand extends Command {
  private Invoker receiver;
  public RedoCommand(Invoker receiver) {
 this.receiver = receiver;
  @Override public void execute() { receiver.redo(); }
  @Override public void undo() { }
class InsertCommand extends Command {
  private Document document;
  String content;
  public InsertCommand(Document document, String content) {
 this.document = document;
 this.content = content;
  @Override public void execute() { document.insert(content); }
  @Override public void undo() { document.remove(); }
// (4) Receiver
class Document {
  private List<String> list = new LinkedList<>();
  public void insert(String str) {
 list.add(str);
  public void remove() {
 list.remove(list.size() - 1);
  @Override public String toString() {
 StringBuilder sb = new StringBuilder();
 for (String str : list)
 sb.append(str).append('\n');
 return sb.toString();
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Command Pattern ---");
 Document doc = new Document();
 Invoker invoker = new Invoker();
 UndoCommand undo = new UndoCommand(invoker);
 RedoCommand redo = new RedoCommand(invoker);
 invoker.invoke(new InsertCommand(doc, "Java Programming Language"));
invoker.invoke(new InsertCommand(doc, "Object-Oriented Programming"));
invoker.invoke(new InsertCommand(doc, "Design Patterns"));
 System.out.println("Insert 3 lines:\n" + doc);
 invoker.invoke(undo);
 invoker.invoke(undo);
 System.out.println("Undo 2 times:\n" + doc);
 invoker.invoke(redo);
 System.out.println("Redo 1 time:\n" + doc);
  }
```

Mỗi lệnh InsertCommand triệu gọi được lưu vào stack history, Receiver của lệnh này là Document. InsertCommand tác động vào list document của Document.

Các lệnh UndoCommand và RedoCommand không cần lưu vào stack history, Receiver của các lệnh này là Invoker vì chúng tác động vào các stack history và redoList của Invoker. redoList lưu các InsertCommand được undo để redo nếu cần.

2. Liên quan

- Composite: có thể được dùng để cài đặt các vĩ lệnh (macro), kết hợp của nhiều lệnh. Ví dụ: lệnh restart() là kết quả của việc qoi lênh stop() rồi gọi lênh start().
- Memento: có thể giữ trạng thái của lệnh, cần cho tác vụ khôi phục (undo).
- Prototype: Command có thể được nhân bản bằng Prototype rồi đặt vào danh sách history.

3. Java API

java.lang.Runnable.

Giao diện javax.swing.Action, thừa kế giao diện ActionListener, chính là giao diện Command trong mẫu thiết kế Command. Trong lớp dẫn xuất, cài đặt phương thức actionPerfomed(ActionEvent).

```
import java.awt.event.ActionEvent;
import javax.swing.AbstractAction;
class FileAction extends AbstractAction {
  FileAction(String name) {
 super(name);
  }
  @Override public void actionPerformed(ActionEvent ae) {
 // add action logic here
  }
Thêm action vào thanh menu:
import java.awt.Event;
import javax.swing.JMenu;
import javax.swing.JMenuItem;
import javax.swing.JToolBar;
import javax.swing.KeyStroke;
// ...
JMenu fileMenu = new JMenu("File");
FileAction newAction = new FileAction("New");
JMenuItem item = fileMenu.add(newAction);
item.setAccelerator(KeyStroke.getKeyStroke('N', Event.CTRL_MASK));
// To add action to a toolbar
JToolBar toolbar = new JToolBar();
toolbar.add(newAction);
```

4. Sử dụng

Ta có:

- Các lênh với đối tương nhân khác nhau sẽ được xử lý theo cách khác nhau.
- Một tập lệnh cấp cao được thực thi bởi các tác vụ cơ bản.

Ta muốn:

- Chỉ định, xếp thứ tự thực thi và thực thi các lệnh vào những thời điểm khác nhau.
- Hỗ trơ chức năng Undo cho các lênh.
- Hỗ trợ ghi nhận, kiểm soát các thay đổi do tác động của lệnh.

5. Bài tập

Mẫu thiết kế Command có thể được mở rộng, hỗ trợ thêm một số dịch vụ cho Command như xác thực quyền, kiểm thử dữ liệu nhập, ghi nhận thực hiện lệnh.

Điều này được thực hiện bằng cách dùng giao diện ManageLifeCycle, mở rộng giao diện Command. Giao diện ManageLifeCycle cung cấp nhiều phương thức, sẽ được gọi cho mỗi yêu cầu, thay vì chỉ gọi một phương thức execute(). Cụ thể, đối với Command mở rộng (Command được quản lý, ManagedCommand), trước khi gọi execute() ta có thể xác thực hoặc kiểm thử, sau khi gọi execute() ta có thể ghi nhận, thu dọn ngữ cảnh.

Interpreter

Interpret an language using its grammar

Mẫu thiết kế Interpreter cài đặt bộ dịch cho một ngôn ngữ (tính trị biểu thức, chuyển cấu trúc một biểu thức, kiểm tra cú pháp, chuyển sang ngôn ngữ khác). Ngữ pháp của ngôn ngữ được định nghĩa và cài đặt ngữ pháp với một hệ thống phân cấp các lớp, mỗi lớp con xử lý một thành phần ngữ pháp.

Biểu thức đầu vào, viết bằng ngôn ngữ nguồn, nói chung được thể hiện bằng cây cú pháp trừu tượng (AST – Abstract Syntax Tree) với các thành phần lấy từ ngữ pháp của ngôn ngữ đó. Cây AST được xây dựng dựa trên một giải thuật nào đó (GoF không mô tả) hoặc theo mẫu thiết kế Composite. Mẫu thiết kế Interpreter duyệt trên AST và diễn dịch (intepret) từng thành phần của ngôn ngữ nguồn sang ngôn ngữ mới.

1. Cài đặt

- AbstractExpression: khai báo tác vu dich interpret() trừu tương dùng chung cho tất cả các node của AST.
- TerminalExpression: cài đặt tác vụ interpret() liên kết với các ký hiệu terminal trong ngữ pháp của ngôn ngữ. Một thể hiện của lớp này tương ứng một ký hiệu terminal.
- NonTerminalExpression: cài đặt tác vụ interpret() liên kết với các ký hiệu non-terminal trong ngữ pháp của ngôn ngữ, thường viết đê quy. Một thể hiện của lớp này tương ứng một luật trong ngữ pháp.
- Context: chứa thông tin toàn cục cho việc diễn dịch.

Trong ví dụ dưới, ngôn ngữ nguồn là biểu thức infix.

Grammar:

```
Expression ::= Plus | Minus | Times | Div | Number
Plus ::= Expression '+' Expression
Minus ::= Expression '-' Expression
Times ::= Expression '*' Expression
Div ::= Expression '/' Expression
Number ::= int
```

Cây AST của biểu thức đầu vào: 2 - (3 * 4 + 5) (khi tạo cây đã loại cặp ngoặc).

Lớp TerminalExpression là Number.

import java.util.Scanner;

Các lớp NonTerminalExpression là Plus, Minus, Times, Div.

Với đầu vào là biểu thức infix, các phương thức dịch (interpret) của Context là:

- evaluation(), "dịch" biểu thức infix sang trị.
- preorder, "dịch" biểu thức infix sang biểu thức prefix.
- postorder, "dịch" biểu thức infix sang biểu thức postfix.

Chi tiết về các thuật toán "dịch" trình bày trong tài liệu Cấu trúc dữ liệu và thuật toán, cùng người viết.

```
import java.util.Stack;

// (1) Context
class Context {
  private Expression expression = null;
  public Context(String input) {
 Stack<String> stack1 = new Stack<>();
 Stack<Expression> stack2 = new Stack<>();
 Scanner sc = new Scanner(input);
 while (sc.hasNext()) {
 if (sc.hasNextInt()) stack2.push(new Number(sc.nextInt()));
 else {
 String s = sc.next();
 }
}
```

```
if ("+-*/".contains(s)) {
 while (!stack1.empty() && priority(s) <= priority(stack1.peek()))</pre>
 grow(stack1.pop(), stack2);
 stack1.push(s);
 } else if (s.equals("(")) stack1.push(s);
 else if (s.equals(")")) {
 for (String s1 = stack1.pop(); !s1.equals("("); s1 = stack1.pop())
 grow(s1, stack2);
 }
 }
 }
 while (!stack1.empty()) grow(stack1.pop(), stack2);
 expression = stack2.pop();
  private void grow(String op, Stack<Expression> stack2) {
 Expression newNode = null;
 Expression y = stack2.pop();
 Expression x = stack2.pop();
 switch (op.charAt(0)) {
 case '+': newNode = new Plus(x, y); break;
 case '-': newNode = new Minus(x, y); break;
 case '*': newNode = new Times(x, y); break;
 case '/': newNode = new Div(x, y);
 }
 stack2.push(newNode);
  }
  private int priority(String s) {
 if ("+-".contains(s)) return 0;
 if ("*/".contains(s)) return 1;
 return -1;
  }
  public String preorder() { return expression.preorder(); }
  public String postorder() { return expression.postorder(); }
  int evaluate() { return expression.evaluate(); }
// (2) AbstractExpression
interface Expression {
  int evaluate();
  String preorder();
  String postorder();
// (3) TerminalExpression
class Number implements Expression {
  private int v;
  public Number(int v) { this.v = v; }
  @Override public int evaluate() { return v; }
  @Override public String preorder() { return " " + v + " "; }
  @Override public String postorder() { return " " + v + " "; }
}
// (3) NonTerminalExpression
class Plus implements Expression {
  Expression lt, rt;
  public Plus(Expression 1, Expression r) { lt = 1; rt =r ; }
  @Override public int evaluate() { return lt.evaluate() + rt.evaluate(); }
  @Override public String preorder() { return " + " + lt.preorder() + rt.preorder(); }
  @Override public String postorder() { return lt.postorder() + rt.postorder() + " + "; }
class Minus implements Expression {
  Expression lt, rt;
  public Minus(Expression 1, Expression r) { lt = 1; rt =r ; }
  @Override public int evaluate() { return lt.evaluate() - rt.evaluate(); }
  @Override public String preorder() { return " - " + lt.preorder() + rt.preorder(); }
  @Override public String postorder() { return lt.postorder() + rt.postorder() + " - "; }
```

© Dương Thiên Tứ

```
class Times implements Expression {
  Expression lt, rt;
  public Times(Expression 1, Expression r) { lt = 1; rt =r ; }
  @Override public int evaluate() { return lt.evaluate() *rt.evaluate();}
  @Override public String preorder() { return " * " + lt.preorder() + rt.preorder(); }
  @Override public String postorder() { return lt.postorder() + rt.postorder() + " *
class Div implements Expression {
  Expression lt, rt;
  public Div(Expression 1, Expression r) { lt = 1; rt =r ; }
  @Override public int evaluate() { return lt.evaluate() / rt.evaluate(); }
  @Override public String preorder() { return " / " + lt.preorder() + rt.preorder(); }
  @Override public String postorder() { return lt.postorder() + rt.postorder() + '
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Interpreter Pattern ---");
 Context context = new Context("2 - ( 3 * 4 + 5 )");
 System.out.println("Preorder : " + context.preorder());
 System.out.println("Postorder: " + context.postorder());
 System.out.println("Evaluate : " + context.evaluate());
  }
}
2. Liên quan
- Composite: cây AST được xây dựng bằng mẫu thiết kế Composite.
- Flyweight: áp dụng để tạo phần dùng chung cho các ký hiệu terminal trong cây AST.
- Iterator: dùng để duyệt cây AST.
- Visitor: dùng đóng gói hành vi xử lý từng node trên cây AST.
3. Java API
java.util.Pattern.
java.text.Normalizer.
Tất cả lớp con của java.text.Format.
4. Sử dung
Ta có:
- Ngữ pháp của ngôn ngữ cần diễn dịch không quá phức tạp.
- Hiệu quả diễn dịch, như tốc độ dịch, không phải là yêu cầu chính.
5. Bài tập
Ngôn ngữ nguồn là số La mã, có ngữ pháp như sau (\lambda là rỗng):
Grammar:
 Thousand ::= 'M' Thousand | \lambda;
 // 1000 >
 Hundred ::= 'C''D' | 'C''M' | 'D' le300 | le300; le300 ::= \lambda | 'C''C''C' | 'C''C' | 'C'; Ten ::= le30 | 'X''L' | 'L' le30 | 'X''C';
 // 400 | 900 | 500 - 800 | 000 - 300
 // 00 - 30 | 40 | 50 - 80 | 90
 1e30
 Unit
 // 0 - 3 | 4 | 5 - 8 | 9
 λ | 'Ι''Ι'' | 'Ι''Ι' | 'Ι' ;
 ::=
Áp dụng mâu thiết kế Interpreter, viết chương trình dịch số Lã mã sang số thập phân (Arabic) hiện dùng.
```

47

Iterator

Access aggregated objects

Mẫu thiết kế Iterator cung cấp một cách truy cập thống nhất đến các đối tượng thành phần, nằm bến trong một đối tượng chứa (container hoặc collection), mà không cần phải hiểu rõ đến cấu trúc nội tại của đối tượng chứa đó.

Mặc dù một đối tượng chứa thường có đủ phương thức để truy cập các đối tượng thành phần của nó, ví dụ:

```
ArrayList<Book> books = Bookstore.getBooks();
for (int i = 0; i < books.size(); ++i)
 System.out.println(i + ": " + books.get(i));</pre>
```

nhưng để bảo đảm nguyên tắc SRP, tác vụ duyệt các đối tượng thành phần của đối tượng chứa được tách ra và đóng gói vào đối tượng Iterator. Iterator được hình dung như một "con trỏ" dịch chuyển trong đối tượng chứa, dùng để truy cập các đối tượng thành phần của đối tượng chứa. Do đặc điểm này, Iterator còn gọi là Cursor.

1. Cài đăt

- Iterator: định nghĩa một giao diện chuẩn để truy cập và duyệt các đối tượng thành phần của đối tượng chứa. Các tác vụ điển hình bao gồm: trỏ đến đối tượng thành phần kế tiếp (next()), kiểm tra xem có đối tượng thành phần kế tiếp không (hasNext()).
- ConcreteIterator: cài đặt cho giao diện Iterator, giữ tham chiếu chỉ đến vị trí hiện tại khi duyệt đối tượng chứa, tức vị trí của đối tương thành phần mà Iterator hiện đang trỏ đến.
- Aggregate: giao diện của đối tượng chứa, khai báo phương thức iterator() trả về Iterator, là đối tượng dùng duyệt các đối tượng thành phần của nó.
- ConcreteAggregate: cài đặt giao diện Aggregate để tạo đối tượng Iterator, trả về một đối tượng ConcreteIterator cụ thể. Khi trả về Iterator, Aggregate trao cho Iterator này tham chiếu chỉ đến chính nó để Iterator có thể duyệt các đối tượng thành phần của Aggregate đó.

Khi sử dụng, Client gọi phương thức iterator() của đối tượng chứa Aggregate để nhận được đối tượng Iterator dùng duyệt nó. Iterator này được gọi là external iterator chủ động), được điều khiển bởi Client. Ngoài ra, còn các internal iterator (iterator thu đông) được điều khiển bởi Aggregate.

```
import java.util.Arrays;
import java.util.Collection;
import java.util.Collections;
import java.util.List;
// (1) Aggregate
interface CollectionIF {
  IteratorIF iterator();
  Collection elements();
// (2) Iterator
interface IteratorIF {
  boolean hasNext();
  Object next();
}
// (3) ConcreteAggregate
class ConcreteCollection implements CollectionIF {
  private List list;
  public ConcreteCollection(Object[] objectList) {
 list = Arrays.asList(objectList);
```

```
@Override public IteratorIF iterator() {
 return new ConcreteIterator(this);
  }
  @Override public Collection elements() {
 return Collections.unmodifiableList(list);
}
// (4) ConcreteIterator
class ConcreteIterator implements IteratorIF {
  private List list;
  private int index;
  public ConcreteIterator(CollectionIF collection) {
 list = (List)collection.elements();
 index = 0;
  }
  @Override public boolean hasNext() {
 return (index < list.size());</pre>
  @Override public Object next() {
 try {
 return list.get(index++);
 } catch (IndexOutOfBoundsException e) {
 throw new RuntimeException("No Such Element");
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Iterator Pattern ---");
 String[] books = {"Sequential", "Procedural", "OOP", "Design Patterns"};
 CollectionIF collection = new ConcreteCollection(books);
 System.out.println("Getting an iterator for the collection...");
 IteratorIF iterator = collection.iterator();
 System.out.println("Iterate through the list.");
 for (int i = 0; iterator.hasNext(); ++i)
 System.out.println(i + ": " + iterator.next());
  }
}
```

2. Liên quan

- Composite: Iterator thường dùng để duyệt một cấu trúc đệ quy như các Composite.
- Factory Method: phương thức iterator() là một Factory Method của Aggregate, lớp dẫn xuất của nó mới quyết định việc tạo Iterator thích hợp cho loại ConcreteAggregate tương ứng.
- Memento: thường dùng cùng với Iterator. Iterator có thể sử dụng Memento để lưu trạng thái duyệt.

3. Java API

Mẫu thiết kế Iterator đã được tích hợp vào Java API, các lớp Collection đều có phương thức iterator() trả về thực thể cài đặt giao diện java.util.Iterator dùng truy cập các đối tượng thành phần của Collection đó.

Hơn thế nữa, nếu người dùng tạo các collection tùy biến riêng, Java API hỗ trợ người dùng áp dụng mẫu thiết kế Iterator, dễ dàng tạo iterator cho collection, cho phép dùng cả vòng lặp for tăng cường (foreach) tiện dụng. Để áp dung mẫu thiết kế Iterator:

- Collection của bạn phải cài đặt giao diện java.lang.Iterable, bạn cần hiện thực phương thức iterator() trả về một java.util.Iterator. Giao diện Iterable chính là giao diện Aggregate của mẫu thiết kế Iterator.
- ConcreteIterator phải cài đặt giao diện java.util.Iterator, cần hiện thực các phương thức hasNext(), next() và remove(). Giao diện Iterator chính là giao diện Iterator của mẫu thiết kế Iterator.

Ví dụ sau đây, viết lại ví dụ trên nhưng áp dụng mẫu thiết kế Iterator được tích hợp trong Java API.

```
import java.util.Arrays;
import java.util.Collection;
import java.util.Collections;
import java.util.Iterator;
import java.util.List;
interface CollectionIF<E> extends Iterable<E> {
 Collection<E> elements();
}
```

```
class ConcreteCollection<E> implements CollectionIF<E> {
  private List<E> list;
  public ConcreteCollection(E[] objectList) {
 list = Arrays.asList(objectList);
  }
  @Override public Iterator<E> iterator() {
 return new ConcreteIterator(this);
  @Override public Collection<E> elements() {
 return Collections.unmodifiableList(list);
}
class ConcreteIterator<E> implements Iterator<E> {
  private List<E> list;
  private int index;
  public ConcreteIterator(CollectionIF<E> collection) {
 list = (List<E>)collection.elements();
 index = 0:
  }
  @Override public boolean hasNext() {
 return (index < list.size());</pre>
  @Override public E next() {
 try {
 return list.get(index++);
 } catch (IndexOutOfBoundsException e) {
 throw new RuntimeException("No such element");
 }
  }
  @Override public void remove() { }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Iterator Pattern in Java API ---");
 String[] books = {"Sequential", "Procedural", "OOP", "Design Patterns"};
 CollectionIF<String> collection = new ConcreteCollection(books);
 System.out.println("Foreach through the list.");
 int i = 0;
 for (String s : collection)
 System.out.println((i++) + ": " + s);
  }
}
```

4. Sử dụng

Ta muốn:

- Truy cập các đối tượng thành phần của đối tượng chứa mà không bộc lộ cấu trúc bên trong đối tượng chứa.
- Hô trợ nhiều phương án duyệt của các đối tượng thành phần của một đối tượng chứa.

SLLNode

- next: SLLNode

- info: Object

- Cung cấp một giao diên đơn giản, tổng quát cho nhiều kiểu đối tương chứa có cấu trúc khác nhau.

5. Bài tập

Tạo một danh sách liên kết đơn SLL (Singly Linked List) với các phần tử là các node thuộc lớp SLLNode (xem tài liệu "Cấu trúc dữ liệu và thuật toán", cùng người viết).

Áp dụng framework Iterator của Java API để tạo một Iterator cho SLL, cho phép duyệt SLL bằng vòng lặp for tăng cường.

Mediator

Define object interaction

Mẫu thiết kế Mediator dùng giải quyết độ phức tạp trong tương tác, liên lạc trực tiếp giữa các đối tượng/lớp. Mẫu thiết kế này cung cấp một lớp giữ vai trò trung gian (Mediator) giữa các đối tượng/lớp, đóng gói cách mà một tập đối tượng tương tác với nhau, bao gồm thông tin trao đổi, hành vi liên lạc giữa các đối tượng/lớp.

Mẫu thiết kế Mediator giúp đơn giản hóa giao thức liên lạc giữa các đối tượng/lớp, điều khiển tập trung tương tác giữa chúng, loại bỏ các thao tác liên lạc đặc thù của các đối tượng/lớp.

1. Cài đặt

- Mediator: khai báo giao diên cho việc liên lạc giữa các đối tương Colleague.
- ConcreteMediator: cài đặt các hành vi liên lạc giữa các Colleague và tham chiếu đến các Colleague có liên quan.
- Colleague: mỗi Colleague biết đối tượng Mediator của nó và nó giao tiếp với đối tượng Mediator này khi muốn liên lạc với đối tượng Colleague khác.

```
import java.util.ArrayList;
import java.util.Date;
import java.util.List;
// (1) Mediator
interface Mediator<T> {
  void sendMessage(User<T> user, T message);
  void addUser(User<T> user);
}
// (2) ConcreteMediator
class ChatMediator<T> implements Mediator<T> {
  private List<User<T>> userList = new ArrayList<>();
  @Override public void addUser(User<T> user) {
 userList.add(user);
  @Override public void sendMessage(User<T> user, T message) {
 for (User<T> u : userList)
 if (u != user) u.receive(message);
}
// (3) Colleague
abstract class User<T> {
  protected String name;
  public User(String name) {
 this.name = name;
  public abstract void send(Mediator<T> mediator, T message);
  public abstract void receive(T message);
}
// (4) ConcreteColleague
class ChatUser<T> extends User<T> {
  public ChatUser(String name) {
 super(name);
  }
  @Override public void send(Mediator<T> mediator, T message) {
 mediator.sendMessage(this, message);
  }
  @Override public void receive(T message) {
 System.out.println(this.name + " received: " + message);
```

www.trainingwithexperts.com

```
}
class Message {
  private String message;
  public Message(String message) {
  this.message = new Date() + ", " + message;
  @Override public String toString() { return message; }
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Mediator Pattern ---");
 ChatUser<Message> obama = new ChatUser<>("Barack Obama");
 ChatUser<Message> un = new ChatUser<>("Kim Jong Un");
 ChatUser<Message> putin = new ChatUser<>("Vladimir Putin");
 ChatMediator<Message> msn = new ChatMediator<>();
 msn.addUser(obama);
 msn.addUser(putin);
 msn.addUser(un);
 ChatMediator<Message> yahoo = new ChatMediator<>();
 yahoo.addUser(putin);
 yahoo.addUser(un);
 un.send(msn, new Message("[Kim Jong Un]: Ultimate Letter"));
 un.send(yahoo, new Message("[Kim Jong Un]: Secret Letter"));
}
```

2. Liên quan

© Dương Thiên Tứ

- Facade: mẫu thiết kế Facade trừu tượng hóa một hệ thống con để cung cấp một giao diện dễ dùng hơn, đây là giao thức một hướng (Client → Facade → Subsystem). Khác với Facade, Mediator là trung gian giao tiếp giữa các Colleague, đây là giao thức đa chiều.
- Observer: các Colleague có thể liên lạc với nhau bằng cách dùng mẫu thiết kế Observer.

3. Java API

java.util.Timer, các phương thức scheduleXxx(). java.lang.reflect.Method, phương thức invoke().

4. Sử dụng

Ta có:

- Một tập các đối tượng liên lạc với nhau theo những cách có cấu trúc tốt nhưng lại phức tạp.
- Cần phải tùy biến hành vi liên lạc của nhóm đối tượng mà không phải dẫn xuất chúng.
- Một hệ thống hoạt động dựa trên thông điệp.

5. Bài tập

Sơ đồ bên trái thế hiện quan hệ nhiều-nhiều giữa hai lớp Order và Book, làm cả hai phải giữ một Map lưu trữ thông tin của nhau. Tương tác trực tiếp giữa chúng trở nên phức tạp.

Sơ đồ bên phải áp dụng mẫu thiết kế Mediator để giảm sự phức tạp này. Lớp Bookstore làm việc với quan hệ giữa Order và Book thông qua Mediator.

Memento

Externalize object internal state

Mẫu thiết kế Memento được dùng khi muốn khôi phục lại trạng thái lần trước của một đối tượng. Mẫu thiết kế Memento không vi phạm tính đóng gói (encapsulation) mà vẫn có thể *lấy và lưu trữ trạng thái nội* của một đối tượng, vì vậy có thể khôi phục lại trạng thái đó nếu cần.

Mẫu thiết kế Memento còn gọi là Token.

1. Cài đăt

- Memento: đối tượng Memento chứa các trạng thái cần lưu trữ của một đối tượng (Originator), mỗi Memento thể hiện các trạng thái của đối tượng tại một thời điểm, gọi là "bản chụp" (snapshot) của đối tượng. Lý tưởng là đảm bảo chỉ Originator mới có quyền truy cập Memento.
- Originator: chính là đối tượng mà ta quan tâm lưu trữ trạng thái. Thường có hai phương thức quan trọng, giúp nó lưu trữ trạng thái mà không vi phạm tính đóng gói.
 - + tạo đối tượng Memento và gán trạng thái cần lưu trữ vào đối tượng Memento đó. Nói cách khác, ta lưu trạng thái nội của Originator vào đối tượng Memento.
 - + khôi phục trạng thái từ đối tượng Memento được lưu trữ. Nói cách khác, ta khôi phục trạng thái nội trước đây từ thông tin lấy từ đối tượng Memento.
- Caretaker: giữ một ArrayList hoặc Stack lưu giữ các phiên bản trước của Memento. Dùng nó để lưu trữ và tìm lại các Memento đã lưu. Caretaker không quan tâm đến trạng thái được lưu trữ, mà chỉ quan tâm đến các Memento được nó lưu trữ. Caretaker yêu cầu một hành động lưu trữ, yêu cầu một "bản chụp" của Originator tại một thời điểm.

```
// (1) Memento
class Memento {
  private String name;
  private double cost;
  public Memento(Product product) {
 this.name = product.getName();
 this.cost = product.getCost();
  public String getName() { return name; }
  public void setName(String name) { this.name = name; }
  public double getCost() { return cost; }
  public void setCost(double cost) { this.cost = cost; }
// (2) Originator
class Product {
  private String name;
  private double cost;
  public Product(String name, double cost) {
 this.name = name;
 this.cost = cost;
  }
  public String getName() { return name; }
  public void setName(String name) { this.name = name; }
  public double getCost() { return cost; }
  public void setCost(double cost) { this.cost = cost; }
  @Override
  public String toString() {
 return String.format("%s [%.2f]", name, cost);
  public Memento createMemento() {
 return new Memento(this);
```

```
public void setMemento(Memento memento) {
 this.setName(memento.getName());
 this.setCost(memento.getCost());
  }
}
// (3) Caretaker
class Caretaker {
  private java.util.Stack<Memento> saveList = new java.util.Stack<>();
  public void add(Memento memento) {
 saveList.push(memento);
  }
  public Memento get() {
 return saveList.isEmpty() ? null : saveList.pop();
}
public class Client {
  public static void main(String[] args) {
 Caretaker caretaker = new Caretaker();
 Product product = new Product("Book", 50.00);
 System.out.println(product);
 System.out.println("Change the object: ");
 caretaker.add(product.createMemento());
 product.setName("Meat");
 caretaker.add(product.createMemento());
 product.setCost(60.00);
 System.out.println(product);
 System.out.println("Restore state via the memento...");
 product.setMemento(caretaker.get());
 product.setMemento(caretaker.get());
 System.out.println(product);
  }
}
```

2. Liên quan

- Command: dùng Memento để lưu trạng thái các tác vụ có thể khôi phục lại (undo).
- Iterator: Memento có thể được dùng cho thao tác lặp.

3. Java API

Các lớp cài đặt giao diện java.io. Serializable.

4. Sử dụng

Ta muốn:

- Lưu trữ bản sao trạng thái của một đối tượng để có thể khôi phục lại sau này (chức năng Undo).
- Thay đổi, khôi phục trang thái của một đối tương mà không can thiệp trực tiếp đến trang thái đó.

Bài tập

Trò chơi TicTacToe áp dụng mẫu thiết kế Memento để lưu giữ trạng thái bàn cờ (mảng board) và người chơi (board[0]). Đến lượt chơi của mình, người chơi ('X' hoặc 'O', 'X' đi trước) có các lựa chọn sau:

- Chọn nước đi, nước đi hợp lệ là từ 1 đến 9 và ô chọn còn trống.
- Chọn U để Undo, trạng thái bàn cờ sẽ lui lại 2 bước. Nếu 'O' mới đi một nước, bàn cờ sẽ trở lại trạng thái đầu.
- Chọn Q để thoát trò chơi. Các tùy chọn không hợp lệ sẽ yêu cầu nhập lại

Observer

Subscribe to obejct changes

Mẫu thiết kế Observer định nghĩa một phụ thuộc một-nhiều, trong đó nếu *một* đối tượng (Subject, còn gọi là Observable) thay đổi trạng thái, tất cả (*nhiều*) các đối tượng (Observer) phụ thuộc đối tượng đó sẽ được thông báo và tự động cập nhật. Phía "một" thường là dữ liệu, phía "nhiều" thường là giao diện người dùng (bảng biểu, đồ thị, báo cáo). Mẫu thiết kế này còn gọi là Dependents, Publisher/Subscriber hoặc Source/Listener.

1. Cài đăt

- Subject: giao diện cho đối tượng dữ liệu, khai báo các phương thức chính:
 - + addObserver(): dùng thêm các Observer vào danh sách đăng ký các đối tượng cần phải thông báo về những thay đổi.
 - + deleteObserver(): loại Observer chỉ định ra khỏi danh sách đăng ký các đối tượng cần thông báo về những thay đổi. Do Observer chứa một tham chiếu đến Subject mà nó đăng ký, nên khi nó không còn quan tâm đến sự thay đổi của Subject nữa, Observer sẽ thông qua tham chiếu đó, tự loại nó ra khỏi danh sách đăng ký với Subject.
 - + notifyObservers(): thông báo cho các Observer trong danh sách đăng ký về những thay đổi trên Subject.
- ConcreteSubject: cài đặt giao diện Subject. Vì thường là đối tượng dữ liệu, nó lưu trữ trạng thái mà các đối tượng Observer quan tâm. Khi trạng thái này thay đổi, các Observer đăng ký với nó, chứa trong một danh sách nó lưu giữ, sẽ được thông báo. Chú ý là danh sách cần thông báo do ConcreteSubject lưu giữ chứa các thực thể kiểu interface Observer, vì vậy cho phép đăng ký các đối tượng của nhiều lớp ConcreteObserver khác nhau, cài đặt phương thức đa hình update() theo cách khác nhau.
- Observer: khai báo giao diện với phương thức chính update(). Phương thức này có thể truy cập đối tượng Subject mà nó đăng ký, cập nhật Observer với trạng thái thay đổi của Subject.
- ConcreteObserver: cài đặt giao diện của Observer. Trong constructor, nó tự đăng ký với đối tượng Subject mà nó theo quan tâm, bằng cách gọi phương thức addObserver() của tham chiếu đến Subject. Khi được thông báo, nó sẽ thực thi một tác vụ nào đó, ví dụ thay đổi giao diện, cập nhật biểu đồ.

```
import java.util.List;
import java.util.Random;
// (1) Observer
interface Observer {
  void update();
// (2) Subject
interface Subject {
  void addObserver(Observer observer);
  void deleteObserver(Observer observer);
  void notifyObservers();
// (3) ConcreteObserver
class ConcreteObserver implements Observer {
  private ConcreteSubject subject;
  public ConcreteObserver(ConcreteSubject subject) {
 this.subject = subject;
 this.subject.addObserver(ConcreteObserver.this);
  @Override public void update() {
 [%.2f]", subject.d);
 System.out.printf("
  }
}
```

import java.util.ArrayList;

```
// (4) ConcreteSubject
class ConcreteSubject implements Subject {
  double d;
  List<Observer> observers = new ArrayList<>();
  @Override public void addObserver(Observer observer) {
 observers.add(observer);
  }
  @Override public void deleteObserver(Observer observer) {
 observers.remove(observers.indexOf(observer));
  @Override public void notifyObservers() {
 for (Observer observer : observers) {
 observer.update();
  }
  public void operation() {
 Random random = new Random();
 d = random.nextDouble();
 if (d < 0.25 \mid | d > 0.75) {
 System.out.print("Yes");
 notifyObservers();
 } else {
 System.out.print("No");
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Observer Pattern ---");
 ConcreteSubject subject = new ConcreteSubject();
 Observer observer1 = new ConcreteObserver(subject);
 Observer observer2 = new ConcreteObserver(subject);
 System.out.println("Doing something in the subject over time...");
 Observer2");
 System.out.println('
 Observable Observer1
 System.out.println("Iteration changed?
 notified?
 notified?");
 for (int i = 0; i < 10; ++i) {
 ");
 System.out.print( i + ":
 subject.operation();
 System.out.println();
 System.out.println("Removing observer1 from the subject... Repeating...");
 Observable Observer2");
 System.out.println("
 System.out.println("Iteration changed?
 notified?'
 subject.deleteObserver(observer1);
 for (int i = 0; i < 10; ++i) {
 ");
 System.out.print( i + ":
 subject.operation();
 System.out.println();
 }
  }
}
```

2. Liên quan

- Mediator: bằng cách đóng gói những cập nhật ngữ cảnh phức tạp, Observable hoạt động như đối tượng Mediator giữa các đối tượng và các Observer.
- Singleton: các Observable có thể là Singleton để nó trở nên duy nhất và được truy cập toàn cục.

3. Java API

Mẫu thiết kế Observer đã được tích hợp vào Java API, gói java.util. Để áp dụng mẫu thiết kế này:

- ConcreteSubject, đối tượng dữ liệu, cần thừa kế lớp Observable. Trong phương thức operation(), sau khi thay đổi dữ liệu, gọi các phương thức setChanged() và notifyObservers() của giao diện Observable để tự động cập nhật cho các đối tượng Observer có đăng ký nhận cảnh báo thay đổi với nó.
- ConcreteObserver, phần hiển thị của ứng dụng (giao diện người dùng GUI, report, sơ đồ, bảng biểu) thường cài đặt giao diện Observer. Trong constructor, nó tự "đăng ký" để nhận cảnh báo thay đổi diễn ra trên đối tượng Observable mà nó quan tâm. Đồng thời, cài đặt phương thức update(Observable, Object), trong đó nó nhận dữ liệu thay đổi từ đối tượng Observable để cập nhật phần hiển thị của mình.

Ví dụ sau đây, viết lại ví dụ trên nhưng áp dụng mẫu thiết kế Observer được tích hợp trong Java API.

```
import java.util.Observable;
import java.util.Observer;
import java.util.Random;
class ConcreteObserver implements Observer {
  public ConcreteObserver(Observable observable) {
 observable.addObserver(ConcreteObserver.this);
  }
  @Override public void update(Observable o, Object arg) {
 if (o instanceof ConcreteSubject) {
 ConcreteSubject t = (ConcreteSubject)o;
 System.out.printf('
 [%.2f]", t.d);
 }
  }
}
class ConcreteSubject extends Observable {
  double d;
  public void operation() {
 Random random = new Random();
 d = random.nextDouble();
 if (d < 0.25 \mid | d > 0.75) {
 System.out.print("Yes");
 this.setChanged();
 this.notifyObservers();
 } else {
 System.out.print("No");
 }
  }
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Observer Pattern in Java API ---");
 System.out.println("Doing something in the subject over time...");
 System.out.println(
 Observable Observer1
 Observer2");
 System.out.println("Iteration changed?
 notified?
 notified?");
 ConcreteSubject subject = new ConcreteSubject();
 Observer observer1 = new ConcreteObserver(subject);
 Observer observer2 = new ConcreteObserver(subject);
 for (int i = 0; i < 10; ++i) {
 ");
 System.out.print( i + ":
 subject.operation();
 System.out.println();
 System.out.println("Removing observer1 from the subject... Repeating...");
 System.out.println("
 Observable Observer2");
 System.out.println("Iteration changed?
 notified?");
 subject.deleteObserver(observer1);
 for (int i = 0; i < 10; ++i) {
 System.out.print( i + ":
 ");
 subject.operation();
 System.out.println();
 }
  }
}
```


4. Sử dụng

Ta muốn

- Cập nhật trên một đối tượng (thường là dữ liệu) sẽ thay đổi một số đối tượng được lựa chọn khác (thường là giao diện người dùng), không xác định được số đối tượng thay đổi kéo theo.
- Một đối tượng cần thông báo cho một số các đối tượng khác mà không cần biết thông tin về các đối tượng được thông báo.

5. Bài tập

Sơ đồ sau trình bày mối quan hệ khi phối hợp giữa mẫu thiết kế Observer và mẫu thiết kế MVC. Hãy viết một chương trình dùng GUI, truy xuất cơ sở dữ liệu và hiển thị dữ liệu lên bảng và form trong GUI. Áp dụng framework Observer của Java API và mẫu thiết kế MVC như sơ đồ.

State

Change behavior based on state

Đối tượng có trạng thái (state) và hành vi (behavior). Đối tượng thay đổi trạng thái dựa trên các sự kiện bên trong và bên ngoài. Nếu một đối tượng thay đổi qua lại giữa các trạng thái đã được xác định rõ ràng, và hành vi của đối tượng phụ thuộc đặc biệt vào trạng thái của nó, đối tượng đó là một ứng viên tốt cho mẫu thiết kế State.

Mẫu thiết kế State tạo một số "đối tượng trạng thái", đóng gói hành vi của đối tượng chính (gọi là Context) tương ứng với từng trạng thái (state-specific behavior). Khi trạng thái thay đổi, đối tượng chính sẽ ủy quyền thực hiện hành vi cho đối tượng trạng thái hiện hành.

Mẫu thiết kế State định nghĩa giao diện chứa các phương thức phụ thuộc trạng thái, mỗi cài đặt cho giao diện này sẽ định nghĩa một đối tượng trạng thái với phương thức phụ thuộc trạng thái thích hợp.

1. Cài đăt

// (1) State

- Context: đối tượng Client quan tâm, chứa trong nó:
 - + đối tượng trạng thái State, định nghĩa trạng thái hiện tại.
 - + phương thức request() là hành vi chỉ định bởi trạng thái hiện tại, request1() là hành vi không phụ thuộc trạng thái.
- State: giao diện chung đóng gói hành vi tương ứng với một trạng thái của Context.
- ConcreteState: các lớp cài đặt giao diện State, mỗi lớp cài đặt hành vi cụ thể tương ứng một trạng thái cụ thể của Context. Các hành vi này có thể thiết lập trạng thái mới, chuyển Context đến trạng thái kế tiếp.

State và các ConcreteState thường được cài đặt như các lớp nôi (inner class) của Context.

Ví dụ, việc phân phối hàng lần lượt trải qua ba trạng thái: đang xử lý, đang chuyển và đã đến người nhận. Hai phương thức phụ thuộc trạng thái là getCurrentLocation() (báo vị trí) và goNext() (chuyển sang trạng thái tiếp sau).


```
interface DeliveryState {
  void goNext(Delivery delivery);
  String getLocation();
}
// (2) ConcreteState
class Processing implements DeliveryState {
  @Override public void goNext(Delivery delivery) {
 delivery.setState(new OnRoute());
  @Override public String getLocation() { return "Warehouse"; }
}
class OnRoute implements DeliveryState {
  @Override public void goNext(Delivery delivery) {
 delivery.setState(new AtDestination());
  @Override public String getLocation() { return "On the train"; }
class AtDestination implements DelivervState {
  @Override public void goNext(Delivery delivery) {
```

```
delivery.setState(new AtDestination());
  }
  @Override public String getLocation() { return "Final destination"; }
// (3) Context
class Delivery {
  private DeliveryState state = new Processing();
  public Delivery() {
 System.out.println(getCurrentLocation());
  public void setState(DeliveryState state) {
 this.state = state;
  public Delivery goNext() {
 state.goNext(this);
 System.out.println(getCurrentLocation());
 return this;
  private String getCurrentLocation() {
 return state.getLocation();
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- State Pattern ---");
 Delivery delivery = new Delivery();
 delivery.goNext().goNext();
  }
}
```

2. Liên quan

- Flyweight: giải thích tình huống và cách các đối tương State được chia sẻ.
- Singleton: các đối tượng State thường là các Singleton để tránh tạo mới đối tượng State khi chuyển trạng thái.
- Strategy: State và Strategy có cùng cấu trúc tính (sơ đồ lớp) nhưng khác nhau vễ mục đích. Với State, client có ít hoặc không có kiến thức của các đối tượng State cụ thể. Context thường quyết định các đối tượng State trạng thái ban đầu và chuyển tiếp. Với Strategy, client thường nhận thức của các đối tượng Strategy khác nhau và chịu trách nhiệm cho việc khởi tạo Context cho một Strategy cụ thể.

3. Java API

Phương thức execute() của javax.faces.lifecycle.LifeCycle (điều khiển bởi FacesServlet, hành vi độc lập với phase (state) hiện hành của vòng đời JSF).

4. Sử dụng

Ta có:

- Các đối tương sẽ thay đổi hành vi của chúng trong thời gian chay, dưa trên một số ngữ cảnh.
- Các đối tượng đang trở nên phức tạp với nhiều nhánh điều kiện.

Ta muốn:

- Thay đổi tập xử lý cho các yêu cầu động đến một đối tương.
- Giữ sư linh hoạt trong việc gán các yêu cầu để xử lý.

5. Bài tập

a) Khi ATM đang trong một trạng thái, người dùng có bốn tùy chọn ([insert card], [eject card], [insert PIN], [request cash]). Tùy theo trạng thái hiện hành, ATM sẽ có hành vi khác nhau.

Trạng thái NoCard: chưa đưa thẻ ATM vào máy.

```
[insert card]: → HasCard. Yêu cầu "Please enter a PIN".,
```

[eject card]: báo "Enter a card first".

[insert PIN]: báo "Enter a card first".

[request cash]: báo "Enter a card first".

Trạng thái HasCard: đã đưa thẻ ATM vào máy.

[insert card]: báo "You can't enter more than one card".

[eject card]: báo "Card ejected", → NoCard.

[insert PIN]: nếu PIN đúng, báo "Correct PIN", → HasPin. Nếu PIN sai, báo "Incorrect PIN", đẩy card ra và báo "Card ejected", → NoCard.

[request cash]: báo "Enter PIN first" Trạng thái HasPin: mã PIN nhập hợp lệ.

[insert card]: báo "You can't enter more than one card".

[eject card]: báo "Card ejected", → NoCard. [insert PIN]: báo "Already entered PIN".

[request cash]: nếu số tiền yêu cầu (amount) lớn hơn tiền mặt (cash) hiện có trong máy, báo "D'ont have that cash", đẩy card ra và báo "Card ejected", → NoCard. Nếu số tiền yêu cầu hợp lệ (amount ≤ cash), thanh toán và vẫn ở trạng thái HasPin; mỗi lần thanh toán, kiểm tra nếu tiền mặt đã hết (cash = 0), → NoCash.

Trạng thái NoCash:

[insert card]: báo "We don't have money". [eject card]: báo "We don't have money". [insert PIN]: báo "We don't have money". [request cash]: báo "We don't have money".

Hãy áp dụng mẫu thiết kế State để thay đổi hành vi của máy ATM khi trạng thái của nó thay đổi.

Sơ đồ chuyển trạng thái sau mô tả bốn trạng thái của một máy ATM (tô đậm).

b) Bạn thiết kế một cell phone, do kích thước giới hạn nên chỉ có 4 phím: 2 phím bề mặt là SND và END, 2 phím trên cạnh là Side Key Up và Side Key Down. Ngoài ra, cùng một phím có thể ánh xạ những chức năng khác nhau tùy theo chế độ (trạng thái) hiện tại của thiết bị. Sơ đồ chuyển trạng thái như sau:

Chế độ StandBy: thiết bị đang trong chế độ chờ.

[SND]: chuyển qua chế độ Call.

[END]: chuyển sang chế đô Application.

[Side Key Up/Down]: tăng/giảm âm lượng chuông.

Chế độ Call: thiết bị đang trong chế độ thoại.

[SND]: báo lỗi.

[END]: chuyển sang chế đô StandBy.

[Side Key Up/Down]: tăng/giảm âm lượng thoại.

Chế độ Application: thiết bị đang trong chế độ chạy ứng dụng.

[SND]: báo lỗi.

[END]: chuyển sang chế đô StandBy.

[Side Key Up/Down]: cuộn màn hình lên/xuống.

Hãy áp dụng mẫu thiết kế State để thay đổi hành vi của cell phone khi chế độ của nó thay đổi. Hướng dẫn:

- Cài đặt mặc định cho phương thức [SND] và [END] là báo lỗi.

- Các phương thức cho [SND] và [END] nhận tham số là đối tượng CellPhone để có thể gọi phương thức thay đổi chế độcủa nó.

Strategy

Encapsulate an algorithm

Phần dễ thay đổi nhất trong chương trình là thuật toán, trong chương trình đôi khi bạn cần lựa chọn một trong nhiều thuật toán để giải quyết vấn đề. Ví dụ, để sắp xếp một danh sách, bạn có thể lựa chọn nhiều "chiến lược" sắp xếp: theo tên, theo thời điểm thay đổi, theo kích thước, .v.v...

Mẫu thiết kế Strategy tách code của thuật toán ra, đóng gói chúng, tạo thành một họ các thuật toán. Điều này cho phép chương trình có khả năng thay đổi thuật toán động trong thời gian chạy.

Ý tưởng là tách phần xử lý thuật toán ra khỏi đối tương, từ đó cho phép thay đổi thuật toán độc lập với đối tương dùng nó.

Ta tạo một số đối tượng thể hiện thuật toán và cho phép một đối tượng Context thay đổi đối tượng thuật toán của nó (thay đổi "chiến lược"), đối tượng thuật toán được áp dụng này sẽ thực hiện thuật toán cụ thể cho Context.

Ta dùng mẫu thiết kế này khi muốn tạo một đối tượng (Context) hỗ trợ linh hoạt nhiều thuật toán cùng họ.

1. Cài đặt

// (1) Context

- Strategy: giao diện cho họ thuật toán, đóng gói hành vi cho thuật toán. Context sử dụng giao diện này để thực hiện thuật toán cụ thể được cài đặt bởi một ConcreteStrategy.
- ConcreteStrategy: cài đặt một thuật toán cụ thể, sử dụng giao diện Strategy.
- Context: lớp áp dụng nhiều biến thể khác nhau của thuật toán. Đây là lớp sử dụng thuật toán thông qua giao diện Strategy. Trong lớp này có thể định nghĩa một giao diện giúp Strategy truy cập được dữ liệu của nó.

Cách sử dụng các đối tượng Strategy của Context theo nguyên tắc Dependency Injection, đối tượng phụ thuộc không phải tạo trước mà được "tiêm" vào khi cần.

```
class Context {
  private Strategy strategy;
  public void setStrategy(Strategy strategy) {
 this.strategy = strategy;
  public void request(String s) {
 strategy.algorithm(s);
}
// (2) Strategy
interface Strategy {
  void algorithm(String s);
// (3) ConcreteStrategy
class UpperStrategy implements Strategy {
  @Override public void algorithm(String s) {
 System.out.println(s.toUpperCase());
}
class LowerStrategy implements Strategy {
  @Override public void algorithm(String s) {
 System.out.println(s.toLowerCase());
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Strategy Pattern ---");
 Strategy upperStrategy = new UpperStrategy();
 Strategy lowerStrategy = new LowerStrategy();
 Context context = new Context();
 context.setStrategy(upperStrategy);
 context.request("Design Patterns");
```

```
context.setStrategy(lowerStrategy);
context.request("Design Patterns");
}
```

Context gọi request() với các đối tượng Strategy khác nhau, được "tiêm" vào nó. Tùy theo loại đối tượng Strategy được áp dụng, request() chạy các thuật toán tương ứng, đóng gói trong đối tượng đó.

2. Liên quan

- Bridge: sử dụng một đối tượng để thực hiện tác vụ thực tế của nó.
- Flyweight: các đối tượng Strategy tạo từ các đối tượng Flyweight sẽ tốt hơn.
- State: State và Strategy có cùng cấu trúc tĩnh (sơ đồ lớp) nhưng khác nhau về mục đích. Xem mẫu thiết kế State.

3. lava API

Khi tạo GUI với một layout cụ thể, ta cung cấp một đối tượng LayoutManager cho container. Khi container cần thực hiện thuật toán bố trí các component ("chiến lược" layout), nó gọi phương thức của đối tương LayoutManager tương ứng.

Trong trường hợp này: Context là Container, Strategy là LayoutManager, ConcreteStrategy là loại LayoutManager cụ thể (BorderLayout, GridLayout).

Một ví dụ khác là đối tượng Comparator được truyền đến phương thức sort() của Collection. Đối tượng này đóng gói thuật toán so sánh cu thể:

```
import java.util.Collections;
import java.util.Comparator;
// ...
Comparator comparator = new BookComparatorByName();
Collections.sort(books, comparator);
Trong #6: Context là Collections Strategy là Comparator Concrette.
```

Trong đó: Context là Collections, Strategy là Comparator, ConcreteStrategy là loại Comparator cụ thể (BookComparatorByName).

4. Sử dụng

Ta có:

- Nhiều lớp liên quan nhau và chỉ khác nhau ở hành vi của chúng. Strategy cung cấp cách cấu hình một lớp có nhiều hành vi.
- Cần các biến thể khác nhau của thuật toán với mục đích nhất định.
- Các thuật toán dùng dữ liệu mà Client chưa biết đến. Dùng Strategy để tránh bộc lộ cấu trúc dữ liệu của thuật toán.
- Context định nghĩa nhiều hành vị, chúng xuất hiện theo các nhánh điều kiện, chuyển các hành vị này vào các Strategy.

5. Bài tập

a) Một trò chơi cho phép thiết lập nhiều cấp độ chơi: EASY, MEDIUM, HARD. Cấu hình cho độ khó của trò chơi được đóng gói trong DifficultyStrategy, bao gồm những hạn chế của người chơi, số lượng và độ khó của các nhiệm vụ con phải hoàn thành, ... Tùy lựa chọn ban đầu của người chơi, chiến lược thích hợp sẽ được áp dụng. Bạn hãy áp dụng mẫu thiết kế Strategy để thực hiện yêu cầu này.

b) Có hai cách tính giá tiền khác nhau với loại ngoại tệ được sử dụng, đều trả về VND. Hai cách này khác nhau về chế độ giảm giá (discount), thuế suất (tax) và cách chuyển đổi sang VND. Bạn hãy áp dụng mẫu thiết kế Strategy để thực hiện yêu cầu này.

Template Method

Algorithm skeleton

Mẫu thiết kế Template Method cung cấp khung sườn của một hành vi/thuật toán, được hình thành bởi một *chuỗi thao tác* có thứ tự hoặc không cần thứ tự. Các lớp con trong mẫu thiết kế này có thể định nghĩa lại các thao tác trong chuỗi thao tác, độc lập với cấu trúc khung sườn của hành vi/thuật toán đó. Khả năng này làm cho việc thực hiện hành vi/thuật toán trở nên linh đông.

Ngoài ra, mẫu thiết kế này cho phép chèn thêm một số phương thức "móc" (hook) vào chuỗi thao tác tại một số điểm đặc biệt, cho phép mở rộng hành vi/thuật toán tại các điểm đó.

Mẫu thiết kế Template Method rất phù hợp khi tạo ra các framework (khung công việc), trong đó ta cung cấp một thuật toán (một kiểu framework) linh hoạt để thực hiện một công việc. Các đơn thể phần mềm với vòng đời (life cycle) bao gồm các phương thức callbacks, cũng được cài đặt theo mẫu thiết kế Template Method.

1. Cài đặt

- AbstractClass: chứa
 - + một phương thức cho thuật toán (templateMethod()), phương thức này thường là final để không bị viết lại (overriden).
 - + các phương thức trừu tượng cho các thao tác cơ bản tạo nên thuật toán. Có thể định nghĩa các thao tác cơ bản này để cung cấp hành vi mặc định. Phương thức thuật toán gọi các thao tác cơ bản này theo thứ tự phù hợp.
- ConcreteClass: lớp dẫn xuất từ AbstractClass, cài đặt cụ thể và tách biệt cho các thao tác cơ bản của thuật toán. Nói cách khác, mỗi ConcreteClass cài đặt cho một biến thể của thuật toán.
- Ý tưởng là lớp cơ sở (AbstractClass) khai báo các placeholders (chỗ đặt trước) cho một thuật toán, lớp dẫn xuất (ConcreteClass) sẽ lưa chon hiện thực cho các placeholders này.

Thường có ba kiểu tác vụ khác nhau được gọi từ templateMethod():

```
abstract class AbstractClass {
  public final void templateMethod() {
 operation1();
 operation2();
 operation3();
  }
  protected abstract void operation1();
  protected void operation2() { }
  protected final void operation3() { }
}
```

- + operation1(): tác vụ trừu tượng được khai báo (và dùng) trong lớp cơ sở; lớp con sẽ định nghĩa cụ thể nó.
- + operation2(): tác vụ được định nghĩa trong lớp cơ sở, tác vụ này có thể rỗng hoặc được cài đặt mặc định. Tùy nhu cầu mở rộng thuật toán, lớp con có thể định nghĩa lại hoặc không cần định nghĩa lại tác vụ này. Chúng gọi là các phương thức "hook", do lớp con có thể "móc" vào thuật toán tại một số điểm.
- + operation3(): tác vụ không thay đổi, định nghĩa bước bắt buộc phải có trong thuật toán.

```
import java.util.regex.Pattern;
```

```
class Message {
 String address;
 String subject;
 String content;

public Message(String address, String subject, String content) {
 this.address = address;
 this.subject = subject;
 this.content = content;
 }
}

// (1) AbstractClass
abstract class MessageSender {
 protected Message message;
 public final void execute(Message message) {
```

```
© Dương Thiên Tứ
 this.message = message;
 initialize().sendMessage().cleanUp();
  }
  protected abstract MessageSender initialize();
  protected abstract MessageSender sendMessage();
  protected abstract MessageSender cleanUp();
// (2) ConcreteClass
class EmailMessageSender extends MessageSender {
  private boolean status = false;
  private String log = "Send email message failed";
  private boolean isEmail(String address) {
 return Pattern.compile("^[A-Z0-9. %+-]+@[A-Z0-9.-]+\\.[A-Z]{2,6}$",
 Pattern.CASE_INSENSITIVE).matcher(address).find();
  }
  @Override protected MessageSender initialize() {
 status = isEmail(message.address);
 return this;
  }
  @Override protected MessageSender sendMessage() {
 if (status) {
 System.out.println("Sending by email...");
 log = "Send message to " + message.address + " successful";
 return this;
  }
  @Override protected MessageSender cleanUp() {
 status = false;
 System.out.println("[LOG]: " + log);
 return this;
  }
}
class HttpPostMessageSender extends MessageSender {
  private boolean status = false;
  private String log = "Send HTTP message failed";
  private boolean isURL(String address) {
 return Pattern.compile("\\b(https?|ftp|file)://[-a-zA-Z0-9+&@#/%?=~_|!:,.;]*[-a-zA-Z0-9+&@#//=~_|]",
 Pattern.CASE_INSENSITIVE).matcher(address).find();
  }
  @Override protected MessageSender initialize() {
 status = isURL(message.address);
 return this;
  @Override protected MessageSender sendMessage() {
 if (status) {
 System.out.println("Sending by HTTP post...");
 log = "Send message to " + message.address + " successful";
 return this;
  }
  @Override protected MessageSender cleanUp() {
 status = false;
 System.out.println("[LOG]: " + log);
 return this;
}
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Template Method Pattern ---");
 Message eMessage = new Message("billgates@microsoft.com", "to Bill", "Hello Bill!");
Message wMessage = new Message("http://oracle.com/forum", "to James", "Hello James!");
 new EmailMessageSender().execute(eMessage);
```

```
new HttpPostMessageSender().execute(wMessage);
}
```

Quy trình gửi một thông điệp, bằng email hoặc bằng web, phải qua một số bước: khởi tạo (initialize), gửi (sendMessage) và dọn dẹp (cleanUp). Thao tác cho các bước này được cài đặt độc lập với quy trình gửi thông điệp, phù hợp với loại thông điệp.

2. Liên guan

- Factory Method: một trong các bước của Template Method thường là tạo đối tượng, khi đó nó dùng Factory Method.
- Strategy: Template Method dùng thừa kế để thay đổi một phần của thuật toán, Strategy dùng ủy nhiệm để thay đổi hoàn toàn thuật toán.
- Observer: mẫu thiết kế Observer thường được dùng kết hợp với mẫu thiết kế Template Method như ví dụ sau.

```
abstract class ProcessManager extends Observable {
  protected final void process() {
 try {
 doProcess();
 setChanged();
 notifyObservers();
 } catch (Throwable t) {
 Log.error("ProcessManager.process(): ", t);
 }
  }
  abstract protected void doProcess();
```

Bằng cách đó, sau khi doProcess() làm thay đổi dữ liệu thì các Observer đăng ký với ProcessManager sẽ được thông báo và thay đổi phần hiển thị tương ứng.

3. Java API

Tất cả các phương thức non-abstract của java.io.InputStream, java.io.OutputStream, java.io.Reader và java.io.Writer.

Tất cả các phương thức non-abstract của java.util.AbstractList, java.util.AbstractSet và java.util.AbstractMap.

4. Sử dung

Ta muốn:

- Cài đặt những phần không thay đổi của một thuật toán trong một lớp đơn và những phần thay đổi của thuật toán trong các lớp dẫn xuất của lớp đơn đó.
- Hành vi chung của các lớp dẫn xuất được chuyển đến một lớp đơn duy nhất để tránh trùng lặp.

5. Bài tâp

Quy trình kiểm tra tính hợp lệ của ba loại credit card (Visa, MasterCard, Dinners Club) đều có 6 bước, trong đó có một số bước giống nhau (1, 4, 5) và một số bước khác nhau (2, 3, 6).

Bước	Kiếm tra	Visa	MasterCard	Dinners Club
1	Hạn sử dụng (Expiration date)	> today	> today	> today
2	Chiều dài dãy số (Length)	13, 16	16	14
3	Dãy số đầu (Prefix)	4	51 – 55	30, 36, 38
4	Ký tự hợp lệ (Valid characters)	0 – 9	0 – 9	0 – 9
5	Thuật toán kiểm tra (Check digit algorithm)	Thuật toán Luhn	Thuật toán Luhn	Thuật toán Luhn
6	Trạng thái tài khoản (Account in good standing)	Visa API	MasterCard API	Dinners Club API

Hãy áp dụng mẫu thiết kế Template Method cho việc kiểm tra tính hợp lệ cả ba loại card trên.

Thuật toán kiểm tra (Check digit algorithm) gọi là thuật toán Luhn:

```
- Duyệt dãy số từ phải sang trái, số tại vị trí có thứ tự chẵn thì nhân đôi.
 4 7 7 4 9 1
 4 7x2 7 4x2 9 1x2
 5
1 9x2
 14
 9
 18
 4
 7
1
 8
 2
 5
- Nếu kết quả nhân đôi này có hai chữ số thì lấy tổng hai chữ số đó làm kết quả cuối.
 4 1+4
 7
 8
 9
1 1+8
 2
 7
 9
 5
 8
 2
 5
- Cộng các số cuối cùng này lại với nhau. Nếu kết quả chia hết cho 10 thì dãy số kiểm tra là hợp lệ.
1 + 9 + 4 + 5 + 7 + 8 + 9 + 2 + 5 = 50 \rightarrow valid
public boolean isLuhn(String cardNum) {
  int sum = 0;
  for (int i = cardNum.length() - 1; i >= 0; i -= 2)
 sum += cardNum.charAt(i) - '0';
  for (int i = cardNum.length() - 2; i >= 0; i -= 2)
 sum += 2 * (cardNum.charAt(i) - '0') % 9;
  return (sum % 10 == 0);
```

Visitor

Visit tree node

Một cách để thực hiện một tác vụ lên các đối tượng khác nhau trong một cấu trúc phức hợp là cung cấp thao tác đó riêng cho từng lớp của chúng. Thay vì tiếp cận từ bên ngoài vào như trên, có thể đảo ngược cách tiếp cận: gửi một đối tượng vào trong cấu trúc phức hợp và để cho đối tượng đó làm việc, mà vẫn không làm thay các lớp của cấu trúc phức hợp.

Mẫu thiết kế Visitor đóng gói tất cả những thao tác cần thiết cho tác vụ "viếng thăm" (print, upgrade, render, display, ...) vào một lớp riêng. Đối tượng thuộc lớp này, gọi là Visitor, chứa tác vụ "viếng thăm" phù hợp với lớp đối tượng tiếp nhận nó. Các đối tượng Element, tức các đối tượng sẽ được "viếng thăm" trong cấu trúc phức hợp, phải chấp nhận "tiêm" đối tượng Visitor vào chúng, bằng phương thức accept(), để đối tượng Visitor đó thực hiện tác vụ "viếng thăm" trên nó được. Như vậy, cách sử dụng các đối tương Visitor tuân theo nguyên tắc Dependency Injection.

1. Cài đăt

import java.util.ArrayList;

- Visitor: định nghĩa giao diện chứa các phương thức visit() cho từng lớp ConcreteElement trong cấu trúc phức hợp. Tùy loại Element, Visitor sẽ "viếng thăm" bằng phương thức visit() tương ứng.
- ConcreteVisitor: cài đặt các tác vụ khai báo trong Visitor, thể hiện thuật toán "viếng thăm" cụ thể: đếm số Element, hiển thị nôi dung Element, tính toán tích lũy, ... số các tác vụ này có thể mở rông.
- Element: khai báo giao diện chung cho Element, quan trọng là phương thức accept(), nhận Visitor như đối số. Chú ý, chính phương thức accept() này sẽ gọi các phương thức visit() của Visitor mà nó chấp nhân, được truyền đến nó như đối số.
- ConcreteElement: loại Element cụ thể tạo nên cấu trúc phức tạp. Số ConcreteElement là cố định.

```
import java.util.Arrays;
// (1) Element
interface FileSystemNode {
  void accept(Visitor visitor);
// (2) ConcreteElement
class FileNode implements FileSystemNode {
  private String name;
  public FileNode(String name) {
 this.name = name;
  public String getName() {
 return name;
  @Override public void accept(Visitor visitor) {
 visitor.visit(this);
}
class FolderNode implements FileSystemNode {
  private String name;
  ArrayList<FileSystemNode> list = new ArrayList<>();
  public FolderNode(String name, FileSystemNode... children) {
 this.name = name;
 this.list.addAll(Arrays.asList(children));
  }
```

```
@Override public void accept(Visitor visitor) {
 visitor.visit(this);
  }
  public FolderNode add(FileSystemNode node) {
 list.add(node);
 return this;
  public String getName() {
 return name;
// (3) Visitor
interface Visitor {
  void visit(FileNode element);
  void visit(FolderNode element);
// (4) ConcreteVisitor
class PrintVisitor implements Visitor {
  @Override public void visit(FileNode node) {
 System.out.println(node.getName());
  }
  @Override public void visit(FolderNode node) {
 System.out.println("[" + node.getName() + "]");
 for (FileSystemNode e : node.list) {
 if (e instanceof FileNode) visit((FileNode)e);
 else if (e instanceof FolderNode) visit((FolderNode)e);
  }
public class Client {
  public static void main(String[] args) {
 System.out.println("--- Visitor Pattern ---");
 FolderNode root =
 new FolderNode("java",
 new FileNode("readme.txt"),
 new FolderNode("javaSE",
 new FileNode("code.java"),
 new FolderNode("tutorial")),
 new FolderNode("javaEE",
  new FileNode("web.pdf"),
  new FileNode("ejb.pdf")));
 root.accept(new PrintVisitor());
```

Chú ý constructor của FolderNode, nó cho phép tạo thành một cấu trúc phức hợp tương tự cây thư mục, bao gồm FileNode và FolderNode; FolderNode có thể chứa các FileNode và FolderNode khác. Client chọn một PrintVisitor cài đặt các phương thức visit(), hiển thị thông tin tùy FileNode hoặc FolderNode, trong đó phương thức visit() của FolderNode là đệ quy. Client gửi PrintVisitor này đến cấu trúc phức hợp bằng cách truyền PrintVisitor cho phương thức accept().

2. Liên quan

- Composite: cấu trúc đối tượng phức hợp mà Visitor áp dụng tác vụ lên đó, thường được định nghĩa bởi Composite.
- Interpreter: Visitor cũng có thể hỗ trợ Interpreter thực hiện tác vụ diễn dịch của nó.

3. Java API

javax.lang.model.element.AnnotationValue và AnnotationValueVisitor. javax.lang.model.element.Element và ElementVisitor. javax.lang.model.type.TypeMirror và TypeVisitor.

4. Sử dung

Ta muốn:

- Duyệt qua một hệ thống phân lớp phức tạp được bảo vệ chặt chẽ, khó thay đổi.
- Một hệ thống cần nhiều tác vụ khác nhau thực hiện trên nó, có thể mở rộng số tác vụ này. Dùng như một parser.
- Các tác vụ gắn liền với các loại đối tượng trong hệ thống phân cấp.
- 5. Bài tập

Cung cấp một Visitor truy cập hệ thống các tập tin và thư mục từ một vị trí chỉ định, in ra tên của các tập tin và thư mục so trùng với một mẫu biểu thức chính quy (regular expression) chỉ định. Giải quyết vấn đề nếu hệ thống hỗ trợ cả link. Link được dùng trên Unix, tương tự shortcut trên Windows, là một bản sao ảo của tập tin hoặc thư mục, chứa tên link và đường dẫn của tập tin hoặc thư mục mà nó đại diện. Link có các tác vụ giống như tập tin và thư mục, ngoại trừ việc ta có thể xóa nó mà không ảnh hưởng đến tập tin hoặc thư mục mà nó đại diện.

Hướng dẫn: áp dụng mẫu thiết kế Proxy cho link.

Tài liệu tham khảo

(Theo năm xuất bản)

- [1] Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides **Design Patterns: Elements of Reusable Object-Oriented Software** Addison-Wesley, 1995. ISBN 0201633612
- [2] Mark Grand Patterns in Java, Volume 1: A Catalog of Reusable Design Patterns Illustrated with UML, Second Edition John Wiley & Sons, 2002. ISBN 0471227293
- [3] Partha Kuchana **Software Architecture Design Patterns in Java** Auerbach Publications, 2004. ISBN 0849321425
- [4] Allen Holub **Holub on Patterns: Learning Design Patterns by Looking at Code** Apress, 2004. ISBN 978-1590593882
- [5] Timothy C. Lethbridge, Robert Laganière **Object-Oriented Software Engineering** McGraw-Hill, 2005. ISBN 0077097610
- [6] Cay Horstmann Object-Oriented Design and Patterns, Second Edition John Wiley & Sons, 2006. ISBN 978-0471744870
- [7] Steven John Metsker, William C. Wake **Design Patterns in Java™** Addison-Wesley, 2006. ISBN 0321333020
- [8] Paul R. Allen, Joseph J. Bambara SCEA Sun® Certified Enterprise Architect for Java™ EE Study Guide (Exam 310-051) McGraw-Hill, 2007. ISBN 0071510931
- [9] Christopher G. Lasater **Design Patterns** Wordware Publishing, 2007. ISBN 1598220314
- [10] Judith Bishop **C# 3.0 Design Patterns** O'Reilly, 2008. ISBN 978–0596527730
- [11] Joshua Bloch **Effective Java™**, **Second Edition** Addison-Wesley, 2008. ISBN 978–0321356683
- [12] Dale Skrien **Object-Oriented Design using Java** McGraw-Hill, 2009. ISBN 978–0072974164
- [13] Eddie Burris Programming in the Large with Design Pattern Pretty Print Press, 2012. ISBN 978–0072974164
- [14] Vaskaran Sarcar **Java Design Patterns** Apress, 2016. ISBN 978-1-4842-1802-0