
Szoftvertechnológia
és -technikák
8. Előadás – Benedek Zoltán

Tervezési minták 3

Ez az oktatási segédanyag a Budapesti Műszaki és
Gazdaságtudományi Egyetem oktatója által
kidolgozott szerzői mű. Kifejezett felhasználási
engedély nélküli felhasználása szerzői jogi
jogsértésnek minősül.

Szoftvertechnológia és -technikák - Tervezési minták

Tartalom

Tervezési minták
> Command

> Command Processor

> Memento

> Adapter

> Composite

2

Szoftvertechnológia és -technikák - Tervezési minták

Command (Parancs)
(Action)

Szoftvertechnológia és -technikák - Tervezési minták

Command

4

• Cél
> Egy kérés objektumként való egységbezárása.

• Bővebben
> Egy kérés általában egy függvényhívásként jelenik meg a

kódban. Ezzel szemben Command esetében a kérés
objektumként jelenik meg.

> Ez lehetővé teszi a kliens különböző kérésekkel való
felparaméterezését, a kérések sorba állítását, naplózását
és visszavonását (undo).

• Alternatív név: Action

• Nagyon rendszerfüggő (C++, .NET UWP, Java, stb.) a
koncepció értelmezése és az implementáció is

Szoftvertechnológia és -technikák - Tervezési minták

Példa

5

• Példa: felhasználói parancsok
> Menü, gomb, toolbar gomb
> Résztvevők pl.: Alkalmazás, Dokumentum, Menü,

Almenü, Menüpont, stb.
> Probléma: a GUI keretrendszer írói nem építhették

bele az alkalmazásfüggő menüelem kiválasztás
kezelést →

> Hogyan reagáljunk a menüpont kiválasztása által
generált eseményekre?

– Command minta, ezt nézzük most
– Callback függvény – nem objektum-orientált (strukturált)

megoldás
– Delegate alapú megoldás - .NET
– Adapter alapú megoldások – Java

Szoftvertechnológia és -technikák - Tervezési minták

Command Példa

6

• Adott egy GUI keretrendszer
> Ebben beépített Menu (menü), MenuItem (menüelem)

osztályok felhasználói parancsok futtatására
> A feladat: az alkalmazásfejlesztő ugyanazon beépített

MenuItem osztály objektumait teljesen eltérő , ráadásul
alkalmazásfüggő kódok futtatására akarja használni. Pl.:

– File/Open menüelem MenuItem objektuma a fájlmegnyitás
kódját kell futtassa

– Edit/Paste menüelem MenuItem objektuma a paste
(beillesztés) logikához tartozó kódot kell futtassa

> Ha ugyanaz az osztály (MenuItem)-> ugyanazok a
tagfüggvények. Hogyan lehet mégis eltérő kódot futtatni
eltérő MenuItem objektumok esetén?

Szoftvertechnológia és -technikák - Tervezési minták

Command példa

7

Magyarázat

Zárjuk külön Command interfészt implementáló osztálybeli objektumokba
a kéréseket, és a menüelemeket ezekkel paraméterezzük fel

GUI keretrendszer

TextEditorApp Menu

<<Invoker>>

MenuItem

<<Interface>>

Command* 1

<<Receiver>>

TextDocument

+Load
+Save
+Cut
+Copy
+Paste

+Execute()

<<ConcreteCommand>>

PasteCommand

+Execute()

<<ConcreteCommand>>

OpenCommand

+Execute()
-askDocumentPath()

1

-document

-app

+Click()
+AddDoc()

document.Paste() path = askDocumentPath();
doc = new TextDocument(path);
app.AddDoc(doc);
doc.Load();

Click() {
 if (command != null) command.Execute();
}

Szoftvertechnológia és -technikák - Tervezési minták

Command példa magyarázat

8

• A példa azt illusztrálja, hogy a Command minta használatával
hogyan lehet a File/Open és az Edit/Paste menüelemekhez a
megfelelő kód futtatását elérni egy szövegszerkesztő
alkalmazásban.

• TextEditorApp osztály: magát az alkalmazást
reprezentálja. Tartalmaz egy Menu objektumot, ez az
alkalmazás menüje.

• A Menu több menüelem (MenuItem) objektumból áll (pl.
File/Open, Edit/Paste).

• A GUI keretrendszerben bevezetünk egy Command interfészt
egyetlen, Execute metódussal

• Az általános MenuItem osztálynak van egy hivatkozása egy
Command objektumra. Ez a kezdetben null, de bármilyen
Command interfészt implementáló osztálybeli objektumra
ráállítható.

Szoftvertechnológia és -technikák - Tervezési minták

Command példa magyarázat

9

• Minden „parancshoz” bevezetünk egy Command implementációt: a Paste-hez egy
PasteCommand osztályt, az Open-hez egy OpenCommand osztályt. Ezek Execute
műveletébe a parancsspecifikus kódot tesszük (PasteCommand.Execute->
beillesztés megvalósítása, OpenCommand.Execute -> fájlmegnyitás
megvalósítása).

• A Paste MenuItem command hivatkozását egy PasteCommand objektumra állítjuk,
az Open MenuItem-ét egy OpenCommand-ra

• Amikor a felhasználó kattint egy adott menüelemen, meghívódik a MenuItem Click
művelete, mely meghívja a MenuItem objektumhoz beregisztrált command objektum
Execute műveletét.

• Ezzel pont elértük a célunkat: futás közben a Paste MenuItem kattintás a hozzá
beregisztrált PasteCommand.Execute meghívását eredményezi -> ez beilleszti a
szöveget. Ezzel analóg módon az Open MenuItem kattintás a hozzá beregisztrált
OpenCommand.Execute meghívását eredményezi -> ez megnyit egy új
dokumentumot.

• Általánosságában: Azáltal, hogy ugyanolyan MenuItem osztálybeli objektumokhoz
eltérő Command implementációkat regisztráltunk be, eltérő Execute művelet fut le,
vagyis el tudtuk érni, hogy a kattintás eseményre más-más kód fusson le.

• Megjegyzés: a kapcsolódó C# mintakódban a Command interfész neve ICommand
követve a .NET konvenciókat.

Szoftvertechnológia és -technikák - Tervezési minták

Command megjegyzések

10

• Példakód: lásd DesPattCode/Command mappa (a futtatáshoz
nevezzük át a Program osztály Main2 függvényét Main-re).

• Ízlés kérdése , mennyi logikát
teszünk a Command.Execute-ba. Két megközelítés
lehetséges

> Beletesszük a logika részletes implementációját. Erre példa az
OpenCommand.Execute.

> A részletes implementációt más osztályba (ún. „Receiver”)
tesszük, a Command.Execute ennek delegálja a kérést. Erre
példa a PasteCommand.Execute, mely a kérdéseket a
TextDocument osztálynak továbbítja.

• A Menu és MenuItem nem szükséges része a Command
mintának, a minta szempontjából lényegtelen, mi futtatja a
parancsot.

Szoftvertechnológia és -technikák - Tervezési minták

Command minta általánosságában

12

Client Invoker

<<Interface>>

Command

Execute()

Receiver ConcreteCommand

Execute()

-state1

receiver

Create

+Action()

1

command

Execute() {
 receiver.Action()
}

Szoftvertechnológia és -technikák - Tervezési minták

Command – mikor használjuk

13

• Használjuk, ha
> Ha strukturált programban callback függvényt használnánk,

objektumorientált programban használjunk commandot
helyette. Más megközelítésben: ezzel tudtunk
objektumspecifikus – és nem osztályspecifikus - kódot
futtatni (ilyen volt a MenuItem példa is).

> Visszavonás támogatására – eltároljuk az előző állapotot a
command-ban. Lásd Command Processor minta rövidesen!

> Szeretnénk a kéréseket különböző időben kiszolgálni (a
parancs kiadásától, megszületésétől „leválasztva”). Ilyenkor
várakozási sort használunk, ebbe tesszük a command
objektumokat. Az egyes command objektumokban tároljuk a
parancs paramétereket, majd akár különböző
folyamatokból/szálakból is futtathatjuk őket.

Szoftvertechnológia és -technikák - Tervezési minták

Command további gondolatok

14

• Általánosítva az alapgondolata a következő: Elválasztja a
parancsot kiadó objektumot (pl. MenuItem) attól az objektumtól,
amelyik tudja, hogyan kell lekezelni (adott Command
implementáció).

• Könnyű hozzáadni új parancsokat, mert ehhez egyetlen létező
osztályt sem kell változtatni. Hogyan tegyük ezt meg?

• Összetett parancsok támogatása (lásd Composite minta később)

• Ismétlésképpen: nagyon rendszerfüggő (.NET UWP, Java, stb.) a
koncepció értelmezése, sokszor némiképpen mást értenek alatta!

> Pl. UWP-ben is mást jelent, nincs minden parancsfuttatáshoz külön
Command objektum létrehozva, viszont a parancs futtatásán túl kezelni,
hogy az adott parancs az adott pillanatban engedélyezve vagy tiltva van-e.

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor
(Parancsfuttató)

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor

16

• A Command minta egy változata

• „Beépítve” támogatja parancsok visszavonását (Undo)

• Alapelvek
> UnExecute művelet bevezetése a Command interfészbe

– Minden command objektumnak támogatnia kell a változtatásának
visszavonását is az UnExecute művelethez

– Minden command objektum az Execute során eltárolja
tagváltozókban azt az állapotot, mely a visszavonáshoz szükséges

> CommandProcessor osztály bevezetése
– Eltárolja a már futtatott command objektumokat, hogy ha később a

parancs visszavonására kerül sor, rendelkezésre álljon a command
objektum

– A parancsok futtatását és visszavonását rajta keresztül végezzük
(ExecuteCommand és UnExecuteLastCommand műveletek)

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor példa

17

Capitalize parancs: a kijelölt szöveget nagybetűssé alakítja

<<Interface>>

Command

Execute()
UnExecute()

CommandProcessor

+ExecuteCommand(cmd: Command)
+UnExecuteLastCommand()

commands

*
store, (un)execute

<<Controller>>

TextEditorApp

<<ConcreteCommand>>

CapitalizeCommand

-originalText

Execute()
UnExecute()

<<Receiver>>

TextDocument

+GetSelectedText()
+SetSelectedText()
+RestoreText()

<<ConcreteCommand>>

AnotherCommand

Execute()
UnExecute()

1

-document

-state
-stateForUndo

 Create

 Create

1 commandProcessor

-text
...

-documents

*

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor példa

18

• Kijelölt szöveg nagybetűssé alakításának lépései majd visszavonása

:TextEditorAppactor
:Commnand

Processor

cmd
:CapitalizeCommand

doc :TextDocument

 Request()

 cmd = \New\

 text = GetSelectedText()

capText = capitalizeText(text)

 SetSelectedText(capText)

 UndoRequest()

 ExecuteCommand(cmd)

Execute()

 UnExecuteLastCommand()

pushCommand(cmd)

cmd = popCommand()

UnExecute()

RestoreText(originalText)

Szoftvertechnológia és -technikák - Tervezési minták

Példa magyarázat

19

• Kijelölt szöveg nagybetűssé alakításának lépései
1. A felhasználó kijelöl egy szöveget és kéri ennek

nagybetűssé alakítását. Lényegtelen, milyen módon, a
példánkban a TextEditorApp fogadja a kérést.

2. A TextEditorApp létrehoz egy
CapitalizeCommand objektumot, és meghívja a
CommandProcessor. ExecuteCommand
műveletét, paraméterként átadva neki a parancs
objektumot. Ez a művelet:
1. Meghívja a command objektum Execute műveletét (így

lefut a parancs kódja – a példában nagybetűssé alakítja a
kijelölt szöveget)

2. Eltárolja a parancs objektumot egy command
gyűjteményben a pushCommand művelettel (hogy az
esetleges későbbi Undo során meglegyen)

Szoftvertechnológia és -technikák - Tervezési minták

Példa magyarázat

20

• A felhasználói visszavonás (Undo) lépései
1. A felhasználó kéri az utolsó parancs visszavonását.

Lényegtelen, milyen módon, a példánkban a
TextEditorApp fogadja a kérést.

2. A TextEditorApp meghívja a
CommandProcessor.

UnExecuteLastCommand műveletét. Ez a
művelet:
1. Kiveszi a legutoljára eltárolt parancs objektumot a parancs

gyűjteményéből (popCommand művelet)

2. Erre a parancs objektumra meghívja az UnExecute
műveletet (így lefut a parancs azon kódja, mely
visszacsinálja a parancs által korábban végrehajtott
változtatásokat)

Szoftvertechnológia és -technikák - Tervezési minták

Példa

21

• Kód: lásd DesPattCode/CommandProcessor
mappa

> A kód futtatható és debugolható, a Program
osztályban a Main2 függvényt nevezzük át Main-re

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor általánosságában

22

<<Interface>>

Command

Execute()
UnExecute()

CommandProcessor

+ExecuteCommand(cmd: Command)
+UnExecuteLastCommand()

commands

*
store, (un)execute

Controller
ConcreteCommandA

-state
-stateForUndo

Execute()
UnExecute()

Receiver
ConcreteCommandB

Execute()
UnExecute()

1

-receiver

-state
-stateForUndo

 Create

 Create

1 commandProcessor

Szoftvertechnológia és -technikák - Tervezési minták

Command Processor megjegyzések

23

• A Command két műveletét Execute-nak és
UnExecute-nak neveztük. Szokásos a Do és Undo
nevek használata is, illetve az UnExecute-ra a Revert
alternatíva.

• A parancs végrehajtás során törekedjünk arra, hogy
a visszaállításhoz csak azon állapotot mentsük el,
mely a visszaállításhoz mindenképpen szükséges

> Ha pl. egy szövegszerkesztő esetén minden parancs
során a teljes dokumentum tartalmát elmentjük, akkor
nagyméretű dokumentum esetén hamar kifuthatunk a
memóriából (vagy csak nagyon kevés lépés
visszavonását tudjuk támogatni).

Szoftvertechnológia és -technikák - Tervezési minták

Memento

24

Szoftvertechnológia és -technikák - Tervezési minták

Memento

25

• Cél
> Az egységbezárás megsértése nélkül a külvilág számára

elérhetővé tenni az objektum belső állapotát:
– Vagyis pl. anélkül, hogy a védett változókat publikussá tennénk

– Így az objektum állapota később visszaállítható

• Példa: Visszavonás (Undo) funkció
megvalósítása egy dokumentum esetén

Célok kifejtése

Szoftvertechnológia és -technikák - Tervezési minták

Memento

26

• Visszavonható műveletek

• Bár a Memento a Command/Command Processor minta nélkül is
használható, jellemzően ezekkel célszerű kombinálni, mi is ezt tesszük

> A visszavonás sokszor nehéz vagy lehetetlen anélkül, hogy az objektum (pl.
dokumentum) teljes állapotát elmentenék, majd visszaállítanánk a visszavonás során
(pl. dokumentum teljes tartalmát törlő „Clear” parancs visszavonása).

> Az objektum teljes állapota viszont általában nem elérhető más osztályok számára,
mert az egységbezárás miatt a tagváltozók védettek (private).

> Csak az visszavonáshoz való állapotmentés lehetősége miatt kellene ezeket a
változókat publikussá tenni. Nem tesszük (teljesen szembe menne az egységbezárás
elvével)! Inkább alkalmazzuk a Memento mintát.

• A Memento minta lényege, hogy egy objektum (pl. dokumentum) adott
állapotát egy Memento objektumba csomagoljuk be, és ilyen
„becsomagolt” formában tesszük elérhetővé (a visszavonás
megvalósításához)

Szoftvertechnológia és -technikák - Tervezési minták

Memento példa

27

• Feladat : Clear parancs megvalósítása (törli a dokumentum
teljes tartalmát)

• Ehhez bevezetjük a ClearCommand parancs osztályt
(Command Processor minta, Command implementáció)

• A ClearCommand az Execute műveletében el kell
mentse a TextDocument teljes állapotát, és UnExecute
során vissza is kell állítsa

> De a TextDocument nem fér hozzá a TextEditor
állapotához (text és egyéb tagváltozók private-ok és nincs
mindenhez lekérdező/beállító függvény sem)

> Nem is akarjuk ezeket publikussá/közvetlen hozzáférhetővé tenni
(egységbezárás megőrzése)

> Helyette: bevezetünk egy memento (TextDocMemento)
osztályt. Ennek minden objektuma a dokumentum adott
időpontbeli állapotát tárolja a tagváltozóiban (a tagváltozói
„tükörképei” a dokumentum tagváltozóinak)

Szoftvertechnológia és -technikák - Tervezési minták

Memento példa

28

Clear parancs megvalósítása (törli
a dokumentum teljes tartalmát)

<<Originator>>

TextDocument

-text
...

+CreateMemento(): TextDocMemento
+RestoreFromMemento(m: TextDocMemento)
+Clear()
...

<<Memento>>

TextDocMemento

-text
...

+TextDocMemento(text, ...)
+GetState(): text, ...
...

 Create

<<CareTaker>>

ClearCommand

+Execute()
+UnExecute()

1 -memento
1

-document

CreateMemento()
{
 // Visszad egy új memento objektumot, mely a
 // dokumentum aktuális állapotát tartalmazza
 return new TextDocMemento(text, ...);
}

RestoreFromMemento(m: TextDocMemento)
{
 // A paraméterként kapott memento alapján
 // az állapot (tagváltozók) visszaállítása
 (text, ...) = m.GetState();
}

Execute()
{
 // Egy memento formájában elmentjük az aktuális
 // dokumentum állapotot
 memento = document.CreateMemento();
 ...
}

UnExecute()
{
 // A tárolt memento alapján a korábbi állapot visszaállítása
 document.RestoreFromMemento(memento);
}

Szoftvertechnológia és -technikák - Tervezési minták

Memento szekvenciadiagram

29

Megjegyzés: a <state> az ábrán a mentendő dokumentum állapotot jelenti (text és
egyéb tagváltozók, melyeket a clear parancs módosít)

command:
ClearCommand

memento:
TextDocMemento

doc: TextDocument

Execute()

 m = CreateMemento()

storeMemento(m)

 /new/: constructor(<state>)

UnExecute()

 <state> = GetState()

RestoreFromMemento(m)

Konstruktorban: állapot
mentése a memento
objektumba

Szoftvertechnológia és -technikák - Tervezési minták

Memento példa

30

• Parancs (Clear példa) futtatása lépések (a
ClearCommand.Execute a „belépési pont”)

1. Egy memento formájában elmentjük az aktuális
dokumentum állapotot
– document.CreateMemento() hívása, mely visszaad

egy új memento objektumot, mely a dokumentum aktuális
állapotát tartalmazza a tagváltozóiban

– A parancs objektum elmenti egy tagváltozóba ezt a memento
objektumot a későbbi visszaállításhoz

2. Lefut a parancs lényegi kódja, a clear „kipucolja” a
dokumentum belső állapotát (text és egyéb
tagváltozók kezdőértékre állítása)

Szoftvertechnológia és -technikák - Tervezési minták

Memento példa

31

• Parancs (Clear példa) visszavonása lépések (a
ClearCommand.UnExecute a „belépési

pont”)
Visszaállítjuk a korábbi dokumentumállapotot

– A tagváltozóban tárolt memento objektumot
paraméterként átadva
document.RestoreFromMemento() hívása

– A document.RestoreFromMemento() a

paraméterként kapott memento alapján visszaállítja a
dokumentum korábbi állapotát (tagváltozók értékének
visszaállítása)

Szoftvertechnológia és -technikák - Tervezési minták

Memento példa

32

• Kód: lásd DesPattCode/ MementoWithCommandProcessor
mappa (a futtatáshoz nevezzük át a Program osztály Main2
függvényét Main-re).

• Ez kicsit összetettebb implementáció, mint amit az előző
diákon néztünk

> A TextDocument osztálynak nem csak a text tagváltozó adja az
állapotát, hanem a selectionStartIndex és
selectionLenght tagok is (ezek határozzák meg az aktuális
kijelölést a dokumentumban)

> Ezeket is elmentjük a memento osztályunkba és visszaállítjuk az
UnExecute során

> Így kicsit életszerűbb a példa
> A példa futtatható, az App/Program osztály Main2 függvényét kell

Main-re nevezni a futtatáshoz és debuggoláshoz

Szoftvertechnológia és -technikák - Tervezési minták

Memento minta általánosságában

33

• Originator: az ő állapotát kell tudni visszaállítani.
> A CreateMemento() elment (pontosabban visszaadja a state állapotot egy Memento objektum formájában)

> A SetMemento() visszaállít (pontosabban beállítja a state állapotot a paraméterben megkapott Memento
objektum alapján)

• Memento: az Originator állapotát tárolja és elméletileg csak az Originator számára biztosít hozzáférést az
állapothoz (state), de e nem minden programozási nyelven megvalósítható.

• CareTaker: nyilvántartja a mementot/mementokat (nem kell feltétlen command legyen)

Originator

-state

+CreateMemento(): Memento
+RestoreFromMemento(m: Memento)
...

Memento

-state

+Memento(state)
+GetState():State

CareTaker
-memento(s)

 Create

-originator

CreateMemento()
{
 // Visszad egy új memento objektumot, mely a
 // dokumentum aktuális állapotát tartalmazza
 return new Memento(state);
}

RestoreFromMemento(m: Memento)
{
 // A paraméterként kapott memento alapján
 // az állapot (tagváltozók) visszaállítása
 state = m.GetState();
}

Originator módosítás előtt:

 // Egy memento formájában elmentjük az aktuális
 // originator állapotot
 memento = originator.CreateMemento();

Originator korábbi állapotának visszaállítása
(adott memento alapján):

 // A tárolt memento alapján a korábbi állapot visszaállítása
 originator.RestoreFromMemento(memento);

Szoftvertechnológia és -technikák - Tervezési minták

Memento minta általánosságában

34

• Szekvenciadiagram

:CareTaker

:Memento

:Originator

Do()

 m = CreateMemento()

storeMemento(m)

 /new/: constructor(state)

Revert()

 state = GetState()

RestoreFromMemento(m)

Konstruktorban: állapot
mentése a memento
objektumba

Szoftvertechnológia és -technikák - Tervezési minták

Memento megjegyzés

35

• Eddig azt mondtuk, hogy a Memento abban
segít, hogy ne kelljen publikussá tenni az
Originator (pl. TextDocument) tagváltozóit

> Nem tesszük publikussá

> És nem is vezetünk be olyan publikus műveleteket,
melyekkel direktben le lehetne kérdezni és be
lehetne állítani őket (ez is sértené az egységbezárást)

– Vagyis marad a Memento, mint célszerű megoldás

Szoftvertechnológia és -technikák - Tervezési minták

Memento

36

• Használjuk, ha
> Egy objektum (rész)állapotát később vissza kell állítani és

ennek támogatásához meg kellene sérteni az objektum
egységbezárását

• Előnyök:
> Megőrzi az egységbezárás

határait

• Hátrányok:
> Memento használata sokszor

erőforrásigényes (pl. teljes
dokumentum állapot mentése
sok példányban)

Szoftvertechnológia és -technikák - Tervezési minták

Adapter (Illesztő)
(Wrapper)

Szoftvertechnológia és -technikák - Tervezési minták

Adapter

• Cél
> Egy osztály interfészét olyan interfésszé konvertálja, amilyent

a kliens vár. Lehetővé teszi olyan osztályok együttműködését,
melyek egyébként az inkompatibilis interfészeik miatt nem
tudnának együttműködni.

• Alternatív név: Wrapper

• Elve

?

Nem megfelelő interfész Megoldás: adapter

Szoftvertechnológia és -technikák - Tervezési minták

Adapter - példa

• A feladatunk egy vektorgrafikus alkalmazás elkészítése

> A felhasználó különböző grafikus alakzatokat tud elhelyezni a
felületen. Támogatni kell a vonal, téglalap, stb. alakzatot, valamint a
szerkeszthető szövegdobozt is (amibe lehet gépelni futás közben)

> Bevezetünk egy Shape ősosztályt, hogy az alakzatokat egységesen
szeretnék kezelni (esetünkben egy heterogén kollekcióban tudjuk
tárolni). A grafikus alakzatokat ebből a Shape osztályból
származtatjuk. Pl. LineShape, RectShape, EditableTextShape.

> Probléma: az EditableTextShape (egy szerkeszthető szövegdoboz
teljes logikájának) megvalósítása nagyon-nagyon nehéz,
beláthatatlan mennyiségű munka.

39

Szoftvertechnológia és -technikák - Tervezési minták

Adapter – példa folytatás

> T.f.h. az alkalmazást egy adott keretrendszerre (pl. UWP) építve
írjuk, amiben már van egy beépített szerkeszthető szövegdoboz
(TextBox osztály), ami tudja mindazt, amit az EditableTextShape-től
elvárunk. Jó lenne ezt felhasználni.

> Probléma: a beépített TextBox osztályt nem tudjuk közvetlenül
felhasználni, mert nem megfelelő az interfésze, ugyanis nem a
Shape osztályból származik (emiatt nem tudjuk a többi Shape-el
együtt egységesen kezelni). Mivel egy „beépített” osztály, a
forráskódját nem is tudjuk módosítani (hogy a Shape osztályból
származzon)

> Probléma: nem tudjuk újrafelhasználni a meglévő osztályt!

> Megoldás: Adapter minta használata (Object Adapter vagy Class
Adapter)

40

Szoftvertechnológia és -technikák - Tervezési minták

Kiindulás

41

• A DrawingEditor egy Shape listát tárol (heterogén kollekció), a
TextBox nem tehető bele

• A GetBoundingBox művelet egy befoglaló téglalapot ad vissza

• A CreateManipulator egy „manipulátor” objektumot, amivel az adott
típusú alakzat szerkeszthető (pl. átméretezető, stb., nincs jelentősége a
példában)

DrawingEditor
Shape

+GetBoundingBox()
+CreateManipulator()

LineShape

+GetBoundingBox()
+CreateManipulator()

RectShape

+GetBoundingBox()
+CreateManipulator()

TextBox

...

+GetExtent()
...

shapes

*

Szoftvertechnológia és -technikák - Tervezési minták

Példa megoldás Object Adapterrel

42

Magyarázat

DrawingEditor

<<Target>>

Shape

+GetBoundingBox()
+CreateManipulator()

LineShape

+GetBoundingBox()
+CreateManipulator()

RectShape

+GetBoundingBox()
+CreateManipulator()

<<Adaptee>>

TextBox

...

+GetExtent()
...

shapes

*

<<Adapter>>

EditableTextShape

+GetBoundingBox()
+CreateManipulator()

textBox

CreateManipulator()
{
 return new TextManipulator();
}

GetBoundingBox()
{
 // Amikor csak lehet, az adapter a becsomagolt
 // textBox segítségével szolgálja ki a kérést.
 return textBox.GetExtent();
}

Szoftvertechnológia és -technikák - Tervezési minták

Példa megoldás Object Adapterrel

43

• Az eredeti tervünknek megfelelően leszármaztatunk az Shape
osztályból (vagy, ha a Shape interfész, implementáljuk azt) →
Ez lesz az EditableTextShape osztály. Így az
EditableTextShape-nek jó lesz az interfésze, a
DrawingEditor tudja ezt is kezelni.

• Az EditableTextShape nem maga valósítja meg a
műveletek többségét. Helyette:

> Példányosít és becsomagol egy TextBox osztályt
> A műveletek többségénél továbbhív a TextBox osztályba,

delegálja a kéréseket. A példában a GetBoundingBox
művelet a TextBox GetExtent-et hívja.

• Így a EditableTextShape fel tudja használni a már
meglévő komplex logikát (TextBox osztály)

• Megjegyzés: a példában a Shape egy absztrakt osztály, lehetne
interfész is, nincs jelentősége.

Szoftvertechnológia és -technikák - Tervezési minták

Példa megoldás Object Adapterrel

44

• Kód: lásd DesPattCode/Adapter mappa

• A legfontosabb rész maga az adapter

class EditableTextShape : Shape
{

// A becsomagolt/adaptálandó osztály
TextBox textBox;

// ...

protected override Rect GetBoundingBox()
{

// Ez a lelke, ahol csak lehet, továbbítjuk a kérést
// a becsomagolt/adaptálandó osztálynak, felhasználjuk
// a kódját
return textBox.GetExtent();

}
}

Szoftvertechnológia és -technikák - Tervezési minták

Adapter

45

• Adapter minta általánosságában

• Két változat
> Object Adapter

> Class Adapter

Szoftvertechnológia és -technikák - Tervezési minták

Object Adapter struktúra

46

Client
Target

+Request()

Adaptee

+SpecificRequest()

Adapter

+Request()

adaptee

Request()
{
 apatee.SpecificRequest();
}

Magyarázat

Szoftvertechnológia és -technikák - Tervezési minták

Object Adapter magyarázat

47

• Adaptee: Az adaptálandó osztály, melynek nem
megfelelő az interfésze (emiatt nem tudjuk az adott
környezetben triviális egyszerűséggel felhasználni).

• Adapter (EditableTextShape) : Illesztő, az Adaptee
interfészt a Target interfésszé „konvertálja”.
Tartalmaz egy hivatkozást egy adaptee objektumra
(becsomagol egyet). A műveletei, ahol csak tehetik,
a becsomagolt adaptee műveleteit hívják.

• Target (Shape): Interfész, amit a kliens használ. A
gyakorlatban lehet interfész vagy absztrakt osztály
is.

Szoftvertechnológia és -technikák - Tervezési minták

Class adapter struktúra

48

Alapja: tartalmazás (becsomagolás)
helyett leszármaztatás.

<<Interface>>

TargetClient Adaptee

+SpecificRequest()

Adapter

+Request()

+Request()

Request()
{
 SpecificRequest();
}

Magyarázat

Szoftvertechnológia és -technikák - Tervezési minták

Class Adapter magyarázat

49

• A szerepek alapvetően megegyeznek az Object
Adapterével, ami különbség:

> Az Adapter nem becsomagolással használja fel az
Adaptee kódját, hanem leszármaztatással. Az
Adapter műveletei, ahol csak tehetik, az ős Adaptee
műveleteit hívják.

> Mivel a legtöbb nyelv (pl. Java, C#) nem támogatja a
többszörös öröklést, a Target itt csak interfész lehet,
ősosztály nem!

> Kevésbé rugalmas, mint az Object Adapter, általában
az Object Adapter változatot preferáljuk!

Szoftvertechnológia és -technikák - Tervezési minták

Adapter összefoglaló

51

• Használjuk: ha nem tudunk valamilyen osztályt
újrafelhasználni egy környezetben, mert nem jó
az interfésze

• Megjegyzések
> (Az Object Adapter esetében nem minden esetben

szükséges tagváltozóként tárolni az Adaptee-t,
ritkább esetben az Adapter művelete maga
példányosítja majd el is dobja az Adaptee
objektumot. Ekkor nem asszociáció, hanem csak
függőség van az Adapter és az Adaptee között.)

Szoftvertechnológia és -technikák - Tervezési minták

Composite (Összetett)

Szoftvertechnológia és -technikák - Tervezési minták

Composite

62

• Célja
> Rész-egész viszonyban álló objektumokat fastruktúrába

rendezi
> A kliensek számára lehetővé teszi, hogy az egyszerű és

összetett (kompozit) objektumokat egységesen kezelje

• Példa
> Olyan grafikus alkalmazás, amely lehetővé teszi elemi és

összetett grafikus objektumokat tartalmazó rajzok
létrehozását

> A Panel egy olyan összetett grafikus elem, mely grafikus
alakzatokat tartalmaz (tetszőlegeseket, akár más Panel
objektumok is lehetnek rajta!)

Szoftvertechnológia és -technikák - Tervezési minták

Composite példa

63

App

Rect

Text1

Text2

Panel

Line

Line

Line

Rect

Panel

Text3

Line Rect

Szoftvertechnológia és -technikák - Tervezési minták

Composite példa

64

Magyarázat

<<Interface>>

GraphicsDrawingDocument

DrawAll()
+Draw()

*

graphics

<<Leaf>>

Line

+Draw

<<Leaf>>

Rect

+Draw

<<Leaf>>

Text

+Draw

<<Composite>>

Panel

+Draw
+Add(g: Graphics)
+Remove(g: Graphics)
+GetChild(index: int): Graphics

graphics

*

// Minden tartalmazott gyerekre Draw()-t hív
Draw()
{
 foreach (g in graphics) g.Draw()
}

// Egységesen kezel minden elemet, attól függetlenül,
// hogy elemi (levél) vagy összetett: Draw()-t hív rajta
DrawAll()
{
 foreach (g in graphics) g.Draw()
}

Szoftvertechnológia és -technikák - Tervezési minták

Composite példa magyarázat

65

• DrawingDocument: egy olyan dokumentumot
reprezentál, mely különböző grafikus alakzatokat
tárol és kezel

• Ezen grafikus alakzatok lehetnek
> Elemiek (levél, leaf), mint pl. Line, Rect, Text.
> Összetettek, mint pl. a Panel (mely maga is

tartalmazhat elemi és összetett alakzatokat).

• Graphics: a grafikus alakzatok közös
interfésze/őse, attól függetlenül, hogy elemi vagy
összetett az alakzat

Szoftvertechnológia és -technikák - Tervezési minták

Composite példa magyarázat

66

• A Composite minta egyik alapelve, hogy egységesen
kezeli az elemi (Line, Rect, Text) és az összetett
(Panel) objektumokat. Ez a példában két pontban is
megjelenik:

> A DrawingDocument közös gyűjteményben tárolja az
elemi és összetett objektumokat (ez a graphics tag).
Megteheti mert az összetett Panel is implementálja a
Graphic interfészt.

> A DrawAll műveletben a kirajzoló kód nem különböztetni
meg – vagyis egységesen kezeli - az elemi és összetett
objektumokat (nincsenek típus szerint leválogatva): mindre
egységesen a Draw() műveletet hívja.

• A összetett Panel Draw művelete az általa tartalmazott
alakzatokat rajzolja ki, pont ez volt a célunk!

• Kód: lásd DesPattCode/Composite mappa

Szoftvertechnológia és -technikák - Tervezési minták

Composite általánosságában

67

<<Interface>>

ComponentClient

OperationOnItems()
+Operation()

*

children

Leaf

+Operation()

Composite

+Operation()
+Add(c: Component)
+Remove(c: Component)
+GetChild(index: int): Component

items

*

// Minden tartalmazott gyerekre Operations()-t hív
Operation()
{
 foreach (c in children) c.Operation()
}

// Egységesen kezel minden elemet, attól függetlenül,
// hogy elemi (levél) vagy összetett: Operation()-t hív rajta
OperationOnItems()
{
 foreach (i in items) i.Operation()
}

Szoftvertechnológia és -technikák - Tervezési minták

Composite

• Használjuk, ha
> Objektumok rész-egész viszonyát szeretnénk kezelni

(jellemzően fastruktúrában)

> A kliensek számára el akarjuk rejteni, hogy egy objektum
elemi objektum vagy kompozit objektum: bizonyos műveletek
szempontjából egységesen szeretnénk kezelni őket

68

Szoftvertechnológia és -technikák - Tervezési minták

Composite megjegyzések

• A gyerekek kezelése nem tud egységes lenni!
> Hiszen az csak az összetett (példánkban a Panel)

osztály objektumaira értelmezett (Add, Remove,
GetChild)

> A kliens pl. típusellenőrzéssel tudja megnézni, hogy
az adott elem összetett-e (pl. C#-ban az „is”, Java-
ban az „instanceof” operátorral), pl.:

– if (item is Composite) …

> Az Add, Remove, GetChild műveletek hívásához a
kliensnek a kompozit osztályra/interfészre kell
castolnia a hivatkozását

69

Szoftvertechnológia és -technikák - Tervezési minták

Tervezési minták összefoglaló

Szoftvertechnológia és -technikák - Tervezési minták

További tervezési minták

• A klasszikus „GoF” minták közül is kimaradt pár:
> Prototype, Builder, Bridge, Mediator, Chain of Responsibility,

Visitor, Decorator, Iterator, State, stb.

• Számos nem általános tervezési minta létezik, pl.
> Elosztott, konkurens rendszerekre jellemző minták

– Szolgáltatás hozzáférés

– Konfiguráció

– Esemény kezelés

– Szinkronizáció

– Konkurencia

> Valós idejű rendszerekre jellemző minták
> Vállalati rendszerekre jellemző minták

82

Szoftvertechnológia és -technikák - Tervezési minták

Összefoglalás

• Tapasztalati tudást hordoznak
> Mi is rá tudunk jönni, de

– Jó sokáig tart
– Nem jövünk rá
– Miért ne tanuljunk mások tapasztalataiból

> Értékes tudás!

• Célunk
> Ismerjünk meg minél több mintát
> Hosszútávon legalább arra emlékezzünk, hogy egy

adott problémakörben mely mintákat lehet jól
használni

83

