

Verteidigung Großer Beleg

Die GoF-Entwurfsmuster in Java

Corinna Herrmann
ch17@inf.tu-dresden.de

Gliederung

1. Aufgabenstellung
2. Entwurfsmuster
3. Verwandte Arbeiten
4. Beispiele:
 - 4.1. Adapter
 - 4.2. Flyweight
5. Zusammenfassung & Ausblick
6. Literatur

1. Aufgabenstellung

- „GoF“: Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides
 - Ausgangspunkt der „Musterbewegung“
- Entwicklung von Beispielprogrammen für die GoF-Entwurfsmuster
- Entwurf eines Template zur Beschreibung der Muster

2. Entwurfsmuster

- Einsatz im **Entwurfsprozeß**
- Bewährte Lösung für eine immer wiederkehrendes Problem
- Unterstützt die Wiederverwendung von Lösungen
- Dokumentiert existierende und erprobte Entwurfserfahrungen
- **Einteilung:** Erzeugungs-, Struktur- und Verhaltensmuster
- **Template:** Allgemeines, Struktur, Beispiel, Besonderheiten

3. Verwandte Arbeiten

	[Gam96]	[Coo98]	[Gra98]	[Eck01]	[Her01]
Inhalt					
Anzahl	23	23	41	16	23
Verständlichkeit	x	x	x	o	
Beispiele					
Modellierungssprache	OMT	OMT	UML	UML	UML
Programmiersprache	C++	Java	Java	Java	Java
Sinnvolle Beispiele	o	o	o	o	
Verständlichkeit	o	x	o	o	

x ja bzw. vorhanden; o teilweise; - nein

4. Beispiele

- Ziel: sinnvoll, verständlich, einfach
 - Wiederverwendung & Ausbau
 - Konsole & Oberfläche
 - Nutzung vorhandener Vorschläge
- Zeichenprogramm zur Darstellung von Kreisen, (Rechtecken und Smilies)
- Realisierung: **Adapter**, Decorator, **Flyweight** und Visitor

4.1. Adapter

- Strukturmuster
- **Ausgangspunkt:** Vorhandene Klassen bzw. Klassenbibliotheken
- **Ziel:** Einbindung in die eigene Programmstruktur
- **Lösung:** Anpassung der vorhandenen Schnittstellen
- **Adaption** durch:
 - Klassenadapter
 - Objektadapter

4.1. Adapter (2)

Klassenadapter

Objektadapter

4.1. Adapter (3)

4.1. Adapter (4)

```
public class Smilie {  
 public void drawSmilie(Graphics g, int x, int y, int d, boolean happy) {  
 ...  
 if (happy == true) {  
 g.drawArc(x+10,y+10,30,30,180,165);  
 } else {  
 g.drawArc(x+10,y+30,30,30,45,90);  
 }  
 }  
}
```

```
public class HappySmilieAdapter extends Smilie implements Drawable {  
 ...  
 public void draw(JComponent drawPanel, Graphics g) {  
 ...  
 }  
}
```


4.1. Adapter (5)

```
 drawSmilie(g,x,y,d, true);  
 }  
}
```

```
public class Client extends JFrame {  
 ...  
 private void initComponents () {  
 ...  
 drawHappySmilieButton.addActionListener (new ActionListener () {  
 public void actionPerformed (ActionEvent evt) {  
 HappySmilieAdapter happy = new HappySmilieAdapter();  
 drawPanel.addDrawable(happy);  
 }  
 });  
 }  
}
```

4.1. Adapter (6)

4.2. Flyweight

- Strukturmuster
- **Ausgangspunkt:** Erzeugung einer großen Menge ähnlicher Objekte
- **Ziel:** Einsparung von Speicherplatz
- **Lösung:** Implementierung einer Fliegengewicht-Klasse zur Variation der Eigenschaften
- Erzeugung **genau** einer Instanz

4.2. Flyweight (2)

4.2. Flyweight (3)

4.2. Flyweight (4)

```
public class Circle implements Drawable {  
 public void draw(JPanel drawPanel, Graphics g, int x, int y, int d, Color color) {  
 ...  
 }  
}
```

```
public class FlyweightFactory {  
 private Hashtable flyweights = new Hashtable();  
 public Drawable getFlyweight(String value, Drawable d) {  
 if (flyweights.get(value)== null) {  
 flyweights.put(value, d);  
 return d;  
 } else {  
 return ((Drawable)flyweights.get(value));  
 }  
 }  
}
```


4.2. Flyweight (5)

```
public class Client extends JPanel {
 private FlyweightFactory ff;
 public Client() {
 ff = new FlyweightFactory();
 }
 public void paintComponent(Graphics g) {
 Circle circle = (Circle)ff.getFlyweight("circle", new Circle());
 circle.draw(this, g, 50, 50, 100, new Color(200, 250, 250));
 circle.draw(this, g, 100, 100, 100, new Color(100, 100, 150));
 circle.draw(this, g, 150, 150, 100, new Color(250, 200, 200));
 }
 public static void main (String[] args) {
 ...
 }
}
```


5. Zusammenfassung & Ausblick

- 23 Programme → 13 eigene Ideen → 126 Seiten
→ 1140 Dateien
- Javadoc & Schriftteil zur Dokumentation
- **Weitere Möglichkeiten:**
 - Konsolen- und GUI-Programm für jedes Entwurfsmuster
 - Ausführlichere Beschreibungen
 - Erweiterung des Katalogs

6. Literatur

- **[Gam96]** Erich Gamma, Richard Helm, Ralph Johnson, John Vlissides: „Entwurfsmuster Elemente wiederverwendbarer Software“, Addison-Wesley Verlag, München 1996
- **[Coo98]** James W.Cooper: „The Design Patterns Java Companion“, IBM Thomas J. Watson Research Center,
<http://www.patterndepot.com/put/8/JavaPatterns.htm>, 1998
- **[Gra98]** Mark Grand: „Patterns in Java Volume 1, A Catalog of Reusable Design Patterns Illustrated with UML“, Wiley Computer Publishing, New York 1998
- **[Eck01]** Bruce Eckel: „Thinking in Patterns with Java, Revision 0.5a,
<http://64.78.49.204>, 2001