

Object-Oriented
Design Patterns:

Decorator

Francesco De Rose,
matr. 60180

Università degli Studi di Brescia

Corso di Laurea Specialistica
in Ingegneria Informatica

Insegnamento di Ingegneria del Software B

Sommario

- 1) Partiremo con un semplice problema progettuale d'esempio...
- 2) al quale daremo una risposta semplice ma sbagliata, analizzando perché non funziona
- 3) poi vedremo una soluzione migliore
- 4) che generalizzeremo, descrivendo il pattern *Decorator*
- 5) infine vedremo due utilizzi noti del pattern

Il problema

- Consideriamo un dominio applicativo a noi *completamente* nuovo...

Da *Ciro* si possono mangiare due ottime pizze: la *classica* Margherita e l'*ottima* Napoletana.

Oggigiorno i clienti sono esigenti, quindi *Ciro* consente loro di personalizzare l'ordine aggiungendo alcuni ingredienti, per esempio: olive, peperoni, salsiccia, doppia mozzarella...

Ciro vi ha proposto di sviluppare per lui un sistema informativo, in cambio di un gustoso vitalizio in pizze.

Il menu

Pizzeria Da Ciro – MENU

PIZZE

Margherita € 2,50

Napoletana € 2,70

...

SUPPLEMENTI

Olive € 0,20

Peperoni € 0,50

...

Una soluzione semplice (ed errata)

Il primo istinto potrebbe essere quello di lanciarsi sull'ereditarietà...

in realtà servono almeno $2^5 = 32$ sottoclassi!

Una soluzione semplice (ed errata)

```
public class Margherita {  
 //...  
 public float getPrezzo() {  
 return 2.5;  
 }  
}
```

```
public class MargheritaOlive  
{  
 //...  
 public float getPrezzo() {  
 return 2.5 + 0.20;  
 }  
}
```


Il prezzo
base...

Più il
supplemento

Da implementare in ognuna delle
32 sottoclassi!

Analisi

- Questa soluzione non è molto buona...

- **Proliferazione di sottoclassi**: infatti servono 2^5 sottoclassi di Pizza, pur avendo semplificato di molto la realtà: per una pizzeria vera ne servirebbero molte di più!
- Il sistema è di **difficile manutenzione**: se cambia il prezzo del supplemento Olive bisogna modificare il metodo `getPrezzo` di metà di tutte queste classi!

Analisi

- Questa soluzione non è molto buona...
 - Il sistema è **statico**: non è possibile ad esempio istanziare una Margherita e, in un secondo momento, aggiungere le Olive.

Una soluzione più furba

(e da manuale...)

Struttura

- Sia Margherita (o Napoletana) sia OliveDec (o PeperoniDec) implementano la classe Pizza, che quindi è il supertipo comune.
- Quindi posso usare il tipo Pizza laddove non mi interessa se si tratta di una pizza con o senza supplementi.

Struttura

- Un oggetto di (sotto)tipo `PizzaDecorator` ha un `component` di (sotto)tipo `Pizza`.
- Vedremo che di solito a questo ultimo è delegata parte del comportamento.

Il costruttore di PizzaDecorator


```
abstract class PizzaDecorator {  
 private  
 Pizza component;  
 // ...  
 public  
 PizzaDecorator(Pizza base) {  
 component = base;  
 }  
 // ...  
}
```


Al momento dell'istanziatura di una sottoclasse di PizzaDecorator ci preoccupiamo della composizione.

Questo costruttore viene chiamato, per ereditarietà, quando si istanzia un oggetto della classe OliveDec o PeperoniDec.

Il costruttore in azione

Istanziamo un paio di pizze:

```
Pizza p1 =
 new OliveDec(new Margherita());
// Una margherita con olive
```

```
Pizza p2 = new PeperoniDec(
 new OliveDec(new Napoletana()));
// Una napoletana con olive e peperoni
```

Nel caso di p2 stiamo inscatolando un oggetto `Napoletana` dentro un `OliveDec` che è a sua volta dentro `PeperoniDec`

Il costruttore in azione

La costruzione di un oggetto con due Decorator è resa possibile dal fatto che sia *component* sia *PizzaDecorator* sono di (sotto)tipo *Pizza*

Delega del comportamento

```
public class Margherita {  
 //...  
 public float getPrezzo(){  
 return 2.5;  
 }  
}
```

```
public class OliveDec {  
 //...  
 public float getPrezzo(){  
 return  
 component.getPrezzo()+  
 0.20;  
 }  
}
```

OliveDec **trasferisce** le richieste ricevute al suo oggetto
Component...

...svolgendo **operazioni ulteriori** dopo il trasferimento della
richiesta.

Caratterizzazione di Decorator

Alias:

è detto anche wrapper

Scopo:

Aggiungere *dinamicamente* responsabilità ad un oggetto.

Classificazione:

- strutturale
- basato su oggetti

Il pattern *Decorator* in teoria

Partecipanti

- **Component**
 - Definisce l'interfaccia comune per gli oggetti ai quali possono essere aggiunte responsabilità dinamicamente
- **ConcreteComponent**
 - Definisce un oggetto al quale possono essere aggiunte responsabilità ulteriori (attraverso i Decorator)
- **Decorator**
 - Mantiene un riferimento a un oggetto Component e definisce un'interfaccia conforme all'interfaccia di Component
- **ConcreteDecorator**
 - Aggiunge responsabilità al componente

Collaborazioni

- Un Decorator **trasferisce** le richieste ricevute al suo oggetto Component.
- Può opzionalmente svolgere **operazioni ulteriori** prima e dopo il trasferimento della richiesta.

Applicabilità

- La GoF consiglia di applicare il pattern Decorator quando:
 - vogliamo poter aggiungere responsabilità a *singoli* oggetti *dinamicamente*
 - vogliamo poter togliere responsabilità agli oggetti
 - non è praticabile l'estensione attraverso *sottoclassi*

Conseguenze

- Maggiore **flessibilità** rispetto all'ereditarietà statica.
 - le responsabilità sono aggiunte e rimosse durante l'**esecuzione** (e non la compilazione)
 - Posso perfino aggiungere lo stesso decoratore più volte! (Con la derivazione non sarebbe possibile)

Conseguenze

- Maggiore **semplicità** delle classi definite

- Si definisce una classe semplice, alla quale si aggiungono in modo incrementale le funzionalità particolari necessarie.

- Un decoratore e il suo Component **non** sono **identici**

- Dal punto di vista dell'identità di un oggetto sono differenti. Pertanto non si può scrivere codice che dipenda da questa identità.

Conseguenze

- Una grande **quantità** di piccoli oggetti.
 - Usare Decorator in un progetto spesso porta a sistemi composti da un gran numero di piccoli oggetti molto simili, differenti solo nel modo in cui sono interconnessi.

Implementazione

- Conformità delle interfacce
 - ConcreteComponent e Decorator devono ereditare da una superclasse comune, in modo che un oggetto “decorato” ed uno semplice abbiano lo stesso supertipo.

Implementazione

- Omissione della classe astratta Decorator
 - Se esiste un solo tipo di Decorator, oppure stiamo lavorando su una gerarchia di classi preesistente, è possibile omettere la classe astratta Decorator e semplificare il pattern.

Implementazione

- Mantenere Component leggera
 - Tanto i ConcreteComponent che ConcreteDecorator derivano da Component, i secondi saranno probabilmente usati in quantità.
È quindi opportuno che Component sia più la più leggera possibile.

Pattern Correlati

Adapter:

Un Decorator modifica le responsabilità di un oggetto senza l'interfaccia, mentre un Adapter gli fornisce un'interfaccia completamente nuova.

Composite:

Un decoratore può essere visto come un oggetto composito degenerare costituito da un singolo componente. Ad ogni modo, un decoratore è usato per aggiungere responsabilità ad un oggetto e non è pensato per gestire l'aggregazione tra oggetti.

Strategy:

Un decoratore consente di cambiare la “pelle” di un oggetto, mentre un oggetto strategy consente di cambiarne “gli organi interni”. Si tratta di due alternative utilizzabili per modificare il comportamento di un oggetto.

Utilizzi noti

Ricostruito a partire dalle
API di Java 1.4.2, Sun Inc.

Utilizzi noti

- Un `FilterInputStream` decora un oggetto di tipo `InputStream`, per esempio aggiungendo capacità crittografiche oppure di compressione.

Ricostruito a partire dalle API di Java 1.4.2, Sun Inc.

Utilizzi noti

- JScrollPane decora un JComponent (ad esempio una JTextArea che rappresenta un elemento GUI per la visualizzazione di testo) aggiungendo delle barre di scorrimento.

Bibliografia

- E. Gamma et al., Design Patterns: Elements of Reusable Object-Oriented Software
- E. Freeman et al, Head First Design Patterns, O'Reilly

Il capitolo 3 relativo al pattern Decorator è disponibile gratuitamente sul sito dell'editore: <http://www.oreilly.com/catalog/hfdesignpat/chapter/ch03.pdf>

Domande ?