14. 컴퍼지트 패턴

UML과 GoF 디자인 패턴 핵심 10가지로 배우는

학습목표

학습목표

- 부분-전체의 관계가 있는 객체의 설계 방법 이해하기
- 컴퍼지트 패턴을 이용한 부분-전체 객체의 설계 방법 이해하기
- 사례 연구를 통한 컴퍼지트 패턴의 핵심 특징 이해하기

14.1 컴퓨터에 추가 장치 지원하기

소스 코드

```
코드 14-1
public class Keyboard {
  private int price;
  private int power;
  public Keyboard(int power, int price) {
 this.power = power ; this.price = price ;
  public int getPrice() { return price ; }
  public int getPower() { return power; }
public class Body {
  private int price;
  private int power;
  public Body(int power, int price) {
 this.power = power; this.price = price;
  public int getPrice() { return price ; }
  public int getPower() { return power; }
public class Monitor {
  private int price;
  private int power;
  public Monitor(int power, int price) {
 this.power = power; this.price = price;
  public int getPrice() { return price ; }
  public int getPower() { return power; }
```

소스 코드

```
코드 14-2
public class Computer {
  private Body body;
  private Keyboard keyboard;
  private Monitor monitor;
  public void addBody(Body body) { this.body = body ; }
  public void addKeyboard(Keyboard keyboard) {
 this.keyboard = keyboard :
  public void addMonitor(Monitor monitor) { this.monitor = monitor ; }
  public int getPrice() {
 int bodyPrice = body.getPrice();
 int keyboardPrice = keyboard.getPrice();
 int monitorPrice = monitor.getPrice();
 return bodyPrice + keyboardPrice + monitorPrice ;
  public int getPower() {
 int bodyPower = body.getPower();
 int keyboardPower = keyboard.getPower();
 int monitorPower = monitor.getPower();
 return bodyPower + keyboardPower + monitorPower;
```

클라이언트 소스 코드

```
코드 14-3
public class Client {
  public static void main(String[] args) {
 // 컴퓨터의 부품으로서 Body, Keyboard, Monitor 객체를 생성함
 Body body = new Body(100, 70); //전력소비량, 가격 순으로 인자 넘김
 Keyboard keyboard = new Keyboard(5, 2);
 Monitor monitor = new Monitor(20, 30);
 // Computer 객체를 생성하고 부품 객체들을 설정함
 Computer computer = new Computer();
 computer.addBody(body);
 computer.addKeyboard(keyboard);
 computer.addMonitor(monitor);
 // 컴퓨터의 가격과 전력소비량을 구함
 int computerPrice = computer.getPrice();
 int computerPower = computer.getPower();
 System.out.println("Computer Power: " + computerPower + " W");
 System.out.println("Computer Price: " + computerPrice + " 만원");
```

Computer Power: 125 W Computer Price: 102 만원

14.2 문제점

그림 14-4 Speaker 클래스의 추가

♥ 만약 부품으로서 Speaker를
 추가해야 한다면? 또는
 Mouse를 추가한다면?

그림 14-3 스피커를 컴퓨터 부품으로 추가한 경우

스피커의 추가


```
코드 14-5
public class Speaker {
  private int price;
  private int power;
  public Speaker(int power, int price) {
 this.power = power;
 this.price = price;
  }
  public int getPrice() { return price ; } //스피커의 가격
  public int getPower() { return power; }//스피커의 전력량
```

스피커의 추가

```
코드 14-6
 스피커 객체를 가질 수 있도록 수정이 필요
public class Computer {
  private Body body;
  private Keyboard keyboard;
 부품을 추가할 때마다 Computer 소스
  private Monitor monitor;
 코드를 수정해야 함 → OCP를 위반함
  private Speaker speaker;
  public void addBody(Body body) { this.body = body ; }
  public void addKeyboard(Keyboard keyboard) { this.keyboard = keyboard ; }
  public void addMonitor(Monitor monitor) { this.monitor = monitor ; }
  public void addSpeaker(Speaker speaker) { this.speaker = speaker ; }
  public int getPrice() {
 int bodyPrice = body.getPrice();
 int keyboardPrice = keyboard.getPrice();
 int monitorPrice = monitor.getPrice();
 int speakerPrice = speaker.getPrice();
 return bodyPrice + keyboardPrice + monitorPrice + speakerPrice;
  public int getPower() {
 int bodyPower = body.getPower();
 int keyboardPower = keyboard.getPower();
 int monitorPower = monitor.getPower();
 int speakerPower = speaker.getPower();
 return bodyPower + keyboardPower + monitorPower + speakerPower;
```

14.3. 해결책

❖ 구체적인 부품들을 일반화한 클래스를 정의하고 이를 가리키도록 설계

14.3. 해결책: 소스 코드

```
코드 14-6
public abstract class ComputerDevice {
  public abstract int getPrice();
  public abstract int getPower() ;
public class Keyboard extends ComputerDevice {
  private int price;
 Body, Monitor 클래스도 비슷함
  private int power;
  public Keyboard(int power, int price) {
 this.power = power;
 this.price = price;
  public int getPrice() { return price ; }
  public int getPower() { return power; }
```


14.3. 해결책: 소스 코드

```
Computer는 ComputerDevice의 서브클래스
코드 14-7
 동시에 다른 ComputerDevice를 가질 수 있음
public class Computer extends ComputerDevice {
 // 복수 개의 ComputerDevice를 가리킴
 private List<ComputerDevice> components = new ArrayList<ComputerDevice>() ;
 // ComputerDevice를 Computer에 추가
 public void addComponent(ComputerDevice component) {
 components.add(component);
 // ComputerDevice를 Computer에서 제거
  public void removeComponent(ComputerDevice component) {
 components.remove(component);
 public int getPrice() {
 int price = 0;
 for (ComputerDevice component: components)
 price += component.getPrice() ;
 return price;
 public int getPower() {
 int power = 0;
 for (ComputerDevice component: components)
 power += component.getPower();
 return power;
```

14.3. 해결책: 소스 코드

```
코드 14-8
public class Client {
 public static void main(String[] args) {
 // 컴퓨터의 부품으로서 Body, Keyboard, Monitor 객체를 생성함
 Body body = new Body(100, 70);
 Keyboard keyboard = new Keyboard(5, 2);
 Monitor monitor = new Monitor(20, 30);
 // Computer 객체를 생성하고 부품 객체들을 설정함
 Computer computer = new Computer();
 computer.addComponent(body);
 computer.addComponent(keyboard) ;
 computer.addComponent(monitor);
 int computerPrice = computer.getPrice();
 int computerPower = computer.getPower();
 System.out.println("Computer Power: " + computerPower + " W");
 System.out.println("Computer Price: " + computerPrice + " 만원");
```

스피커의 추가

소스 코드

```
코드 14-9
public class Client {
  public static void main(String[] args) {
 // 컴퓨터의 부품으로서 Body, Keyboard, Monitor, Speaker 객체를 생성함
 Body body = new Body(100, 70);
 Keyboard keyboard = new Keyboard(5, 2);
 Monitor monitor = new Monitor(20, 30);
 Speaker speaker = new Speaker(10, 10);
 // Computer 객체를 생성하고 부품 객체들을 설정함
 Computer computer = new Computer();
 computer.addComponent(body);
 computer.addComponent(keyboard);
 computer.addComponent(monitor);
 computer.addComponent(speaker);
 int computerPrice = computer.getPrice();
 int computerPower = computer.getPower();
 System.out.println("Computer Power: " + computerPower + " W");
 System.out.println("Computer Price: " + computerPrice + " 만원");
 Computer Power: 135 W
 Computer Price: 112 만원
```


14.4 컴퍼지트 패턴

❖ 부분(part)-전체(whole)의 관계를 <u>가지는 객체들을 정의할 때 유용</u>

컴퍼지트 패턴은 전체-부분의 관계를 가지는 객체들 간의 관계를 정의할 때 유용하다. 그리고 클라이언트는 전체와 부분을 구분하지 않고 동일한 인터페이스를 사용할 수가 있다.

14.4 컴퍼지트 패턴

그림 14-7 컴퍼지트 패턴의 컬레보레이션

14.4 컴퍼지트 패턴

그림 14-8 컴퍼지트 패턴의 순차 다이어그램

컴퍼지트 패턴의 적용

- ❖ 게임의 상점 기능 구현
 - 인벤토리가 있으며, 인벤토리에는 아이템을 넣을 수 있음
 - 가방이라는 아이템은 인벤토리 효율을 높여주고, 가방 안에 여러 개의 아이템 보관이 가능
 - 가방은 깊이 제한 없이 계속 중첩될 수 있는 트리 형태로 만들어짐
- ❖ 아이템은 이름, 가격을 가지고 있음

```
public interface Item {
 int getPrice();
 String getName();
}
```

*출처: 컴포지트 패턴(Composite Pattern, 컴포짓 패턴) 이란?, https://jake-seo-dev.tistory.com/399

❖ DefaultItem 클래스

```
public class DefaultItem implements Item {
  private final int price;
  private final String name;
  public DefaultItem(int price, String name) {
 this.price = price;
 this.name = name;
  @Override
  public int getPrice() {
 return price;
  @Override
  public String getName() {
 return name;
```

- ❖ ItemStorage 인터페이스
 - 아이템을 저장하거나 뺄 수 있음
 - 모든 아이템의 가격을 구할 수 있는 메서드 포함

```
public interface ItemStorage {
 void addItem(Item item);
 void removeItem(Item item);
 int getAllPrice();
}
```

❖ DefaultItemStorage 구현

```
public abstract class DefaultItemStorage implements ItemStorage{
  private ArrayList<Item> items = new ArrayList<>();
  @Override
  public void addItem(Item item) {
 items.add(item);
  @Override
  public void removeltem(Item item) {
 items.remove(item);
  @Override
  public int getAllPrice() {
 return items.stream().mapToInt(Item::getPrice).sum();
```

- ❖ Inventory 구현
 - 인벤토리는 DefaultItemStorage로 충분하여 상속만 받음

public class Inventory extends DefaultItemStorage {
}

❖ ItemBag 구현

- ItemBag은 Item 속성과 ItemStorage 속성이 모두 필요

```
public class ItemBag extends DefaultItemStorage implements Item {
  private final String name;
  private final int price;
  public ItemBag(int price, String name) {
 this.name = name;
 this.price = price;
  @Override
  public int getPrice() {
 return this.getAllPrice() + this.price;
  @Override
  public String getName() {
 return this.name;
```

❖ Client 코드

```
public class Client {
  public static void main(String[] args) {
 Inventory inventory = new Inventory();
 Item longSword = new DefaultItem(350, "긴 검");
 inventory.addltem(longSword);
 ItemBag beginnerBag = new ItemBag(100, "모험자의 가방");
 Item rareSword = new DefaultItem(400, "레어 검");
 Item uniqueSword = new DefaultItem(1000. "유니크 검");
 beginnerBag.addItem(rareSword);
 beginnerBag.addItem(uniqueSword);
 inventory.addltem(beginnerBag);
 System.out.println("롱소드의 가격: " + getPrice(longSword)); // 롱소드의 가격: 350
 System.out.println("모험자의 가방과 내부 아이템들의 가격: " + getPrice(beginnerBag));
 System.out.println("인벤토리 아이템 가격의 총 합계: " + inventory.getAllPrice());
  public static int getPrice(Item item) {
 return item.getPrice();
```

컴퍼지트 패턴의 장점

- 1. 유연성: 개별 객체와 복합 객체를 동일하게 취급할 수 있음.
- 2. 확장성: 새로운 Leaf나 Composite를 추가해도 기존 코드에 영향을 미 치지 않음.
- 3. 단순화: 클라이언트는 객체의 구체적인 타입이나 구조에 신경 쓸 필 요가 없음.

컴퍼지트 패턴의 단점

- 1. 복잡성 증가: 트리 구조를 설계하고 관리하는 데 추가적인 비용이 발생할 수 있음.
- 2. 오버헤드: 구조가 지나치게 복잡해지면 관리와 디버깅이 어려워질 수 있음.

컴퍼지트 패턴 사용 사례

- 1. 그래픽 UI 구성: 버튼, 텍스트 필드, 패널 등을 트리 구조로 관리.
- 2. **파일 시스템**: 파일(Leaf)과 디렉터리(Composite)를 관리.
- 3. 조직도: 직원(Leaf)과 부서(Composite)를 계층적으로 표현.
- ❖ 컴퍼지트 패턴은 복잡한 계층적 구조를 효과적으로 관리하고 클라이 언트 코드의 단순화를 돕는 데 적합함